Alabama Cancer Facts & Figures 2009 Have questions about cancer? Cancer information specialists are available 24 hours a day, 7 days a week. Call the American Cancer Society at 1.800.227.2345. Donald E. Williamson, MD State Health Officer April 2010 #### Dear Colleagues: I am pleased to present the annual **Alabama Cancer Facts & Figures** report produced by the Alabama Statewide Cancer Registry in collaboration with the American Cancer Society. Cancer is the second leading cause of death in Alabama, exceeded only by heart disease. The trend for overall cancer incidence rates is increasing while the trend in overall cancer mortality rates is declining. Breast, colorectal, lung, and prostate cancers are the most commonly diagnosed cancers accounting for more than fifty-six percent of all new cases in Alabama; however, more Alabamians die from lung cancer than from breast, colorectal, and prostate cancers combined. Eliminating tobacco use, one of the single most preventable causes of disease, and eliminating exposure to secondhand smoke could greatly reduce the incidence and mortality from lung cancer. For breast, prostate, and colorectal cancers, established, effective screening tests exist which can diagnose cancers at an early stage when treatment is more effective and survival is more likely. In addition, engaging in healthy lifestyle habits, such as being physically active and consuming a healthy diet, can also contribute to cancer prevention efforts. It is my hope the information presented in this report will assist the partners, agencies, and organizations involved in cancer prevention efforts throughout the state as we continue to work toward reducing Alabama's cancer burden. Donald E. Williamson, M.D. State Health Officer The RSA Tower • 201 Monroe Street • Montgomery, AL 36104 P.O. Box 303017 • Montgomery, AL 36130-3017 #### THE OFFICIAL SPONSOR OF BIRTHDAYS. #### Dear Friends and Colleagues, In partnership with the Alabama Department of Public Health and the Alabama Statewide Cancer Registry, I am pleased to present the 7th edition of Alabama Cancer Facts & Figures. The American Cancer Society has been leading the fight against cancer for over 90 years. The Society leads the fight through supporting high-impact research; providing prevention and early detection education; improving the quality of life for those affected by cancer; and reaching more people, including the medically underserved, with the reliable cancer-related information they need. We have an opportunity to prevent many more cancers from occurring and to save many more lives with what is known today. To do this, we must work collaboratively using the most effective strategies and the most current data. We are indebted to the Alabama Statewide Cancer Registry for accurate and timely cancer incidence and mortality data. We are pleased that the state devotes significant resources in this area and hope that these systems will expand to assist us in our efforts to control cancer. This publication serves as a planning tool for American Cancer Society staff and volunteers as well as our partners working on cancer control issues in Alabama. We invite others to join with us as we evaluate the impact of cancer in our state. Together, we can develop and implement local cancer plans that will benefit the people in our communities who are affected by cancer. No agency can do this work alone, but together we can make a difference. We hope that many more individuals and agencies will join with us in our mission of eliminating cancer. We thank you for your support and for your participation in our programs and services. Sincerely, Mary Ann Upchurch American Cancer Society State Vice President, Alabama May and pehurch # Contents | Cancer: Basic Facts | 4 | |--|------------| | 2009 Incidence and Mortality Estimates | 5 | | All Cancers | 6 | | Selected Cancers | | | Lung Cancer. | 8 | | Colorectal Cancer. | 10 | | Breast Cancer | 12 | | Prostate Cancer | 14 | | Cervical Cancer. | 16 | | Melanoma | 18 | | Lifestyle Factors and Cancer | 20 | | American Cancer Society Guidelines on Nutrition and Physical Activity | . 24 | | American Cancer Society Screening Guidelines for the Early Detection of Cancer | 2 5 | | Cancer Incidence Tables | | | Table 1 – Alabama Cancer Incidence Rates and Counts, By Site and Sex | 26 | | Table 2 – Trends in Alabama Cancer Incidence, Selected Sites | 27 | | Table 3 – Alabama Cancer Incidence Rates and Counts, By County, Males and Females, All Races | 28 | | Table 4 – Alabama Cancer Incidence Rates and Counts, By County, Males, All Races | 29 | | Table 5 – Alabama Cancer Incidence Rates and Counts, By County, Females, All Races | 30 | | Table 6 – Alabama Cancer Incidence Rates and Counts, By County, Males by Race | 31 | | Table 7 – Alabama Cancer Incidence Rates and Counts, By County, Females by Race | 33 | | Table 8 – Alabama Cancer Incidence Rates and Counts, By County, Males and Females by Race | 35 | | Table 9 – Alabama and United States Cancer Incidence Rates, by Site, Race and Sex | 36 | | Cancer Mortality Tables | | | Table 10 – Alabama Cancer Mortality Rates and Counts, by Site, Race, and Sex | 37 | | Table 11 – Trends in Alabama Cancer Mortality, Selected Sites | 39 | | Cancer Screening and Lifestyle Behaviors Tables | | | Table 12 – Tobacco Use, Alabama and the U.S | 40 | | Table 13 – Colorectal Cancer Screening, Alabama and the U.S | 40 | | Table 14 – Breast Cancer Screening, Alabama and the U.S | 40 | | Table 15 – Prostate Cancer Screening, Alabama and the U.S | 41 | | Table 16 – Cervical Cancer Screening, Alabama and the U.S | 41 | | Table 17 – Fruit and Vegetable Intake, Alabama and the U.S | 41 | | Table 18 – Physical Inactivity, Alabama and the U.S | 42 | | Table 19 – Overweight, Alabama and the U.S | 42 | | Sources | 43 | | Technical Notes and Materials and Methods | 43 | | American Cancer Society Quality of Life Programs | 46 | # Cancer: Basic Facts #### What is Cancer? Cancer is a group of diseases characterized by uncontrolled growth and spread of abnormal cells. If the spread is not controlled, it can result in death. Cancer is caused by both external factors (tobacco, chemicals, radiation, and infectious organisms) and internal factors (inherited mutations, hormones, immune conditions, and mutations that occur from metabolism). These causal factors may act together or in sequence to initiate or promote carcinogenesis. Ten or more years often pass between exposure to external factors and detectable cancer. Cancer is treated with surgery, radiation, chemotherapy, hormone therapy, biological therapy, and targeted therapy.² #### **Can Cancer Be Prevented?** Cancer is the second most common cause of death in the U.S., exceeded only by heart disease. The American Cancer Society estimates that in 2009 about 562,340 Americans will die of cancer - more than 1,500 people each day.² All cancers caused by cigarette smoking and heavy use of alcohol could be prevented completely. The American Cancer Society estimates that in 2009 about 169,000 cancer deaths are expected to be caused by tobacco use alone. Scientific evidence suggests that approximately one-third of the 562,340 cancer deaths expected to occur in 2009 will be related to physical inactivity, overweight or obesity, and nutrition and thus could also be prevented. By avoiding the use of tobacco products along with following the American Cancer Society Guidelines on Nutrition and Physical Activity, many types of cancer can be prevented altogether. 2 Regular screening examinations by a health care professional can result in the detection and removal of precancerous growths, as well as the diagnosis of cancer at an early stage, when they are most treatable. Screening can prevent cancers of the cervix, colon, and rectum through the detection and removal of precancerous lesions. Screening can detect cancers of the breast, cervix, colon, rectum, prostate, oral cavity, and skin at early stages. By following the American Cancer Society Screening Guidelines, cancer may be detected early, thereby increasing the potential for survival. Cancers that can be prevented or detected earlier by screening account for at least half of all new cancer cases. #### Who is at Risk? Anyone can develop cancer. Since the risk of being diagnosed with cancer increases as individuals age, most cases occur in adults who are middle-aged or older. About 77% of all cancers are diagnosed in persons 55 and older. Cancer researchers use the word "risk" in different ways, most commonly expressing risk as lifetime risk or relative risk. Lifetime risk refers to the probability that an individual, over the course of a lifetime, will develop or die from cancer. In the U.S., men have slightly less than a 1 in 2 lifetime risk of developing cancer; for women, the risk is a little more than 1 in $3.^2$ Relative risk is a measure of the strength of the relationship between risk factors and a particular cancer. It compares the risk of developing cancer in persons with a certain exposure or trait to the risk in persons who do not have this characteristic. For example, male smokers are about 23 times more likely to develop lung cancer than nonsmokers, so their relative risk is 23. Women who have a first-degree relative (mother, sister, or daughter) with a history of breast cancer have about twice the risk of developing breast cancer compared to women who do not have a family history.² #### How Many New Cancer Cases Are Expected To Occur This Year in Alabama? In Alabama, there will be approximately 24,090 new cancer cases in 2009; approximately 66 people will hear that they have been diagnosed with cancer each day. 2 #### Estimated New Cancer Cases for Selected Cancer Sites, Alabama, 2009* | Site | New Cases | |----------------------|-----------| | All Sites | 24,090 | | Female Breast | 2,970 | | Uterine Cervix
 190 | | Colon & Rectum | 2,480 | | Uterine Corpus | 510 | | Leukemia | 590 | | Lung & Bronchus | 4,040 | | Melanoma | 930 | | Non-Hodgkin Lymphoma | 950 | | Prostate | 2,800 | | Urinary Bladder | 960 | ^{*}Rounded to the nearest 10. Excludes basal and squamous cell skin cancers and in situ carcinomas except urinary bladder. Source: American Cancer Society, Cancer Facts & Figures 2009. National Home Office: American Cancer Society. ## How Many People Are Expected to Die of Cancer This Year in Alabama? In Alabama, 9,900 people are expected to die of cancer this year. Lung cancer will account for 3,140 deaths which is approximately 32% of all estimated cancer deaths in Alabama.2 #### Estimated Cancer Deaths for Selected Cancer Sites, Alabama, 2009* | Site | Deaths | |----------------------|--------| | All Sites | 9,900 | | Brain/Nervous System | 200 | | Female Breast | 700 | | Colon & Rectum | 940 | | Leukemia | 340 | | Liver | 280 | | Lung & Bronchus | 3,140 | | Non-Hodgkin Lymphoma | 290 | | Ovary | 270 | | Pancreas | 550 | | Prostate | 510 | ^{*}Rounded to the nearest 10. Source: American Cancer Society, Cancer Facts & Figures 2009. National Home Office: American Cancer Society. # All Cancers #### **Incidence Rates:** For both genders combined, Alabama's cancer incidence rate is 454.7 - lower than the U.S. rate of 472.9.⁴ (See Table 9.) Males in Alabama have a higher cancer incidence rate than females with a rate of 549.4 versus 380.6.⁴ Among males, black males have a higher cancer incidence rate than white males with a rate of 618.3 versus 546.8.⁴ Among females, white females have a higher cancer incidence rate than black females with a rate of 386.7 versus 357.2.⁴ (See Figure 1 and Table 9.) #### **Mortality Rates:** For both genders combined, Alabama's cancer mortality rate is 205.1 - higher than the U.S. rate of $195.7.^{3,5}$ Males in Alabama have a higher cancer mortality rate than females with a rate of 271.6 versus $161.8.^3$ Among males, black males have a higher cancer mortality rate than white males with a rate of 342.2 versus $257.4.^3$ Among females, black females have a higher cancer mortality rate than white females with a rate of 175.7 versus $158.4.^3$ (See Figure 1 and Table 10.) Figure 1: All Sites Cancer Incidence and Mortality Rates*, by Sex and Race, Alabama *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Cancer Incidence (2002-2006), Cancer Mortality (1999-2007). #### **Trends:** Between 2002 and 2007, the percentage change for all sites cancer incidence in Alabama had an overall increase of 6.0%; the annual percentage change during this time was 1.7%. The increase in cancer incidence was found to be statistically significant. (See Figure 2 and Table 2.) Figure 2: Trends in Cancer Incidence Rates*, All Sites, Males and Females, Alabama, 2002-2007 *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Between 2002 and 2007, the percentage change for all sites cancer mortality in Alabama had an overall decrease of 4.7%; the annual percentage change during this time was -1.2%. The decrease in cancer mortality was found to be statistically significant. (See Figure 3 and Table 11.) Figure 3: Trends in Cancer Mortality Rates*, All Sites, Males and Females, Alabama, 2002-2007 *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. # Selected Cancers #### **LUNG CANCER** #### 2009 Estimates: In 2009, an estimated 4,040 new cases of lung and bronchus cancer and an estimated 3,140 deaths from lung and bronchus cancer are expected to occur in Alabama. 2 #### **Incidence Rates:** For both genders combined, the lung cancer incidence rate in Alabama is 76.1 - higher than the U.S. rate of 68.6.⁴ (See Table 9.) Males in Alabama have a higher lung cancer incidence rate than females with a rate of 107.7 versus 53.2.⁴ Among males in Alabama, black males have a slightly higher lung cancer incidence rate than white males with a rate of 109.0 versus 107.7.⁴ Among females in Alabama, white females have a higher lung cancer incidence rate than black females with a rate of 57.2 versus 39.0.⁴ (See Figure 4 and Table 9.) #### **Mortality Rates:** For both genders combined, the lung cancer mortality rate in Alabama is 62.8 - higher than the U.S. rate of 54.0.^{3,5} Males in Alabama have a higher lung cancer mortality rate than females with a rate of 94.4 versus 40.6.³ Among males in Alabama, black males have a higher lung cancer mortality rate than white males with a rate of 102.1 versus 93.1.³ Among females in Alabama, white females have a higher lung cancer mortality rate than black females with a rate of 43.1 versus 32.0.³ (See Figure 4 and Table 10.) Figure 4: Lung Cancer Incidence and Mortality Rates*, by Sex and Race, Alabama *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Cancer Incidence (2002-2006), Cancer Mortality (1999-2007). **Alabama Cancer Facts & Figures 2009** #### **Trends:** Between 2002 and 2007, the percentage change for lung cancer incidence in Alabama had an overall decrease of 2.8%; the annual percentage change during this time was -0.4%. For lung cancer mortality, between 2002 and 2007, the percentage change had an overall decrease of 2.5%; the annual percentage change during this time was -1.0%. (See Figure 5 and Tables 2 and 11.) Figure 5: Trends in Lung Cancer Incidence and Mortality Rates*, Males and Females, Alabama, 2002-2007 *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. #### **Risk Factors:** Cigarette smoking is by far the most important risk factor for lung cancer. Risk increases with quantity and duration of cigarette consumption. Other risk factors include occupational or environmental exposure to secondhand smoke, radon, asbestos (particularly among smokers), certain metals (chromium, cadmium, arsenic), some organic chemicals, radiation, air pollution, and a history of tuberculosis. Genetic susceptibility can also play a contributing role in the development of lung cancer, especially in those who develop lung cancer at an early age. #### **Tobacco Use:** Alabama adults and Alabama youth have higher rates of cigarette smoking than the national averages. While 22.2% of Alabama adults and 24.4% of Alabama youth smoke, the national averages are 18.3% and 23.4% respectively. Adults with low levels of education have the highest rates of cigarette smoking in Alabama. (See Table 12 for additional information on smoking rates in Alabama and the U.S.) #### **COLORECTAL CANCER** #### 2009 Estimates: In 2009, an estimated 2,480 new cases of colorectal cancer and an estimated 940 colorectal cancer deaths are expected to occur in Alabama.² #### Incidence Rates: For both genders combined, the colorectal cancer incidence rate in Alabama is 50.2 – slightly lower than the U.S. rate of 50.4.⁴ (See Table 9.) Males in Alabama have a higher colorectal cancer incidence rate than females with a rate of 61.1 versus 42.0.⁴ Among males in Alabama, black males have a higher colorectal cancer incidence rate than white males with a rate of 70.9 versus 58.9.⁴ Among females in Alabama, black females have a higher colorectal cancer incidence rate than white females with a rate of 50.3 versus 39.9.⁴ (See Figure 6 and Table 9.) #### **Mortality Rates:** For both genders combined, the colorectal cancer mortality rate in Alabama is 18.6 – lower than the U.S. rate of 19.2.^{3,5} Males in Alabama have a higher colorectal cancer mortality rate than females with a rate of 23.5 versus 15.2.³ Among males in Alabama, black males have a higher colorectal cancer mortality rate than white males with a rate of 33.2 versus 21.5.³ Among females in Alabama, black females have a higher colorectal cancer mortality rate than white females with a rate of 21.1 versus 13.8.³ (See Figure 6 and Table10.) Figure 6: Colorectal Cancer Incidence and Mortality Rates*, by Sex and Race, Alabama *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Cancer Incidence (2002-2006), Cancer Mortality (1999-2007). #### **Trends:** Between 2002 and 2007, the percentage change for colorectal cancer incidence in Alabama had an overall decrease of 1.7%; the annual percentage change during this time was -0.1%. For colorectal cancer mortality, between 2002 and 2007, the percentage change had an overall decrease of 6.2%; the annual percentage change during this time was -1.0%. (See Figure 7 and Tables 2 and 11.) Figure 7: Trends in Colorectal Cancer Incidence and Mortality Rates*, Males and Females, Alabama, 2002-2007 *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Cancer Incidence (1998-2008), Cancer Mortality (1999-2007). #### **Risk Factors:** The risk of colorectal cancer increases with age; more than 90% of these cancers are diagnosed in individuals over 50.² Risk is also increased by certain inherited genetic mutations [familial adenomatous polyposis (FAP) and hereditary non-polyposis colorectal cancer (HNPCC)], a personal or family history of colorectal cancer and/or polyps, or a personal history of chronic inflammatory bowel disease.² Several modifiable factors are associated with an increased risk of colorectal cancer. These include smoking, physical inactivity, obesity, heavy alcohol consumption, a diet high in red or processed meat, and inadequate intake of fruits and vegetables.¹ ## **Early Detection:** Beginning at age 50, men and women who are at average risk for developing colorectal cancer should begin screening. Screening can result in the detection and removal of colorectal polyps before they become cancerous, as well as detect cancers at an early stage.
When colorectal cancers are detected at an early, localized stage, the 5-year survival rate is 90%; however, only 40% of colorectal cancer cases are diagnosed at this stage, mostly due to underuse of screening. After the cancer has spread regionally to involve adjacent organs or lymph nodes, the 5-year survival drops to 68%. For persons with distant stage diagnosis the 5-year survival rate is 11%. For all adults 50 years of age and older, Alabama adults have slightly lower rates of colorectal cancer screening than the national average. Adults with low education have the lowest colorectal cancer screening rates of all genders and races in Alabama. (See page 25 for the American Cancer Society's screening guidelines for the early detection of colorectal cancer and Table 13 for more information on colorectal cancer screening rates in Alabama and the U.S.) #### **BREAST CANCER** #### 2009 Estimates: In 2009, an estimated 2,970 new cases of female breast cancer and an estimated 700 female breast cancer deaths are expected to occur in Alabama.² #### **Incidence Rates:** The female breast cancer incidence rate in Alabama is 114.5 – lower than the U.S. rate of $121.8.^4$ (See Table 9.) White females in Alabama have a higher breast cancer incidence rate than black females with a rate of 114.8 versus $109.4.^4$ (See Figure 8 and Table 9.) #### **Mortality Rates:** The female breast cancer mortality rate in Alabama is 25.3 – almost even with the U.S. rate of $25.2.3^{-5}$ Black females in Alabama have a higher breast cancer mortality rate than white females with a rate of 32.1 versus $23.3.3^{-6}$ (See Figure 8 and Table 10.) Figure 8: Breast Cancer Incidence and Mortality Rates*, Females, by Race, Alabama *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Cancer Incidence (2002-2006), Cancer Mortality (1999-2007). #### **Trends:** Between 2002 and 2007, the percentage change for breast cancer incidence in Alabama had an overall increase of 1.3%; the annual percentage change during this time was 0.8%. For breast cancer mortality, between 2002 and 2007, the percentage change had an overall decrease of 6.4%; the annual percentage change during this time was -1.8%. (See Figure 9 and Tables 2 and 11.) Figure 9: Trends in Breast Cancer Incidence and Mortality Rates*, Females, Alabama, 2002 -2007 *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. #### **Risk Factors:** Aside from being female, age is the most important factor affecting breast cancer risk. Risk is also increased by inherited genetic mutations in the BRCA1 and BRCA2 genes, a personal or family history of breast cancer, high breast tissue density, biopsy-confirmed hyperplasia, and high-dose radiation to the chest, typically related to a medical procedure. Reproductive factors that increase breast cancer risk include a long menstrual history (menstrual periods that start early and/or end late in life), never having children, recent use of oral contraceptives, and having one's first child after age 30. Some potentially modifiable risk factors include being overweight or obese after menopause, use of postmenopausal hormone therapy, physical inactivity, and consumption of one or more alcoholic beverages per day. ## **Early Detection:** Mammography can detect breast cancer at an early stage, when treatment is more effective and a cure is more likely. Numerous studies have shown that early detection saves lives and increases treatment options. When breast cancers are detected and diagnosed at the localized stage, the relative 5-year survival rate is 98%, compared to a rate of only 27% for breast cancers detected at the distant stage. Alabama females have a lower rate of mammography screening than the U.S. average – 57.5% of Alabama females have had a mammogram in the past year compared to 62.1% of U.S. females. Black females in Alabama have a slightly higher rate of mammography screening than white females. Females with a low education have the lowest rate of mammography of all age groups and races. (See page 25 for the American Cancer Society's screening guidelines for the early detection of breast cancer and Table 14 for more information on breast cancer screening rates in Alabama and the U.S.) A Call to Action: *Mammography can detect breast cancer at an early stage, when treatment may be more effective and survival is more likely.*² #### PROSTATE CANCER #### 2009 Estimates: In 2009, an estimated 2,800 new cases of prostate cancer and an estimated 510 prostate cancer deaths are expected to occur in Alabama. 2 #### **Incidence Rates:** The prostate cancer incidence rate in Alabama is 154.0 – lower than the U.S. rate of 155.5.⁴ (See Table 9.) Black males in Alabama have a higher prostate cancer incidence rate than white males with a rate of 233.5 versus 132.6.⁴ (See Figure 10 and Table 9.) #### **Mortality Rates:** The prostate cancer mortality rate in Alabama is 33.1 – higher than the U.S. rate of $27.2.^{3.5}$ Black males in Alabama have a higher prostate cancer mortality rate than white males with a rate of 71.8 versus $24.9.^3$ (See Figure 10 and Table 10.) Figure 10: Prostate Cancer Incidence and Mortality Rates*, Males, by Race, Alabama *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Cancer Incidence (2002-2006), Cancer Mortality (1999-2007). #### **Trends:** Between 2002 and 2007, the percentage change for prostate cancer incidence in Alabama had an overall increase of 11.2%; the annual percentage change during this time was 2.6%. The increase in prostate cancer incidence was found to be statistically significant. For prostate cancer mortality, between 2002 and 2007, the percentage change had an overall decrease of 15.4%; the annual percentage change during this time was -3.9%. The decrease in prostate cancer mortality was found to be statistically significant. (See Figure 11 and Tables 2 and 11.) Figure 11: Trends in Prostate Cancer Incidence and Mortality Rates*, Males, Alabama, 2002-2007 *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. #### **Risk Factors:** Age, ethnicity, and family history are the only well-established risk factors for prostate cancer. About 64% of all prostate cancers are diagnosed in men aged 65 and older. African American men and Jamaican men of African descent have the highest prostate cancer incidence rates in the world. Recent studies indicate that strong familial disposition may account for 5-10% of prostate cancer cases. There is also evidence linking a diet high in saturated fat to an increased risk of developing prostate cancer. ## **Early Detection:** The American Cancer Society recommends that health care providers discuss the potential benefits and limitations of prostate cancer testing with men and offer the PSA blood test and the digital rectal examination (DRE) annually, beginning at age 50, to men who are at average risk of prostate cancer, do not have any major medical problems, and have a life expectancy of at least 10 years.² Men at high risk of developing prostate cancer (African Americans or men with a strong family history) should have this discussion with their provider at age 45.² Men at even higher risk (because they have several close relatives diagnosed with prostate cancer at an early age) should have this discussion with their provider at age 40.² All men should be given information about the benefits and limitations of testing so they can make an informed decision. The 5-year survival rate for prostate cancer is almost 100% when the cancer is diagnosed and treated at the local and regional stages; 90% of prostate cancers are discovered at these stages.² Males in Alabama have higher rates of PSA screening but lower rates of DRE screening than the U.S. averages.⁶ Males of low education have the lowest rates of both PSA and DRE screening of all groups.⁶ (See page 25 for the American Cancer Society's screening guidelines concerning the early detection of prostate cancer and Table 15 for more information on prostate cancer screening rates in Alabama and the U.S.) #### **CERVICAL CANCER** #### 2009 Estimates: In 2009, it is estimated that 190 new cases of cervical cancer will occur in Alabama.² #### **Incidence Rates:** The cervical cancer incidence rate in Alabama is 8.8 – slightly higher than the U.S. rate of $8.3.^4$ (See Table 9.) Black females in Alabama have a higher cervical cancer incidence rate than white females with a rate of 11.4 versus $8.0.^4$ (See Figure 12 and Table 9.) #### **Mortality Rates:** The cervical cancer mortality rate in Alabama is 3.1 – slightly higher than the U.S. rate of $2.6.^{3,5}$ Black females in Alabama have a higher cervical cancer mortality rate than white females with a rate of 5.6 versus $2.4.^{3}$ (See Figure 12 and Table 10.) Figure 12: Cervical Cancer Incidence and Mortality Rates*, Females, by Race, Alabama *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Cancer Incidence (2002-2006), Cancer Mortality (1999-2007). #### **Trends:** Between 2002 and 2007, the percentage change for cervical cancer incidence in Alabama had an overall decrease of 8.1%; the annual percentage change during this time was -1.5%. For cervical cancer mortality, between 2002 and 2007, the percentage change had an overall decrease of 0.1%; the annual percentage change during this time was -0.4%. (See Figure 13 and Tables 2 and 11.) Figure 13: Trends in Cervical Cancer Incidence and Mortality Rates*, Females, Alabama, 2002-2007 *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. #### **Risk Factors:** The primary cause of cervical cancer is infection with certain types of human
papillomavirus (HPV). Women who begin having sex at an early age or who have many sexual partners are at increased risk for HPV and cervical cancer. However, a woman may be infected with HPV even if she has had only one sexual partner. Persistence of the infection and progression to cancer may be influenced by factors such as immunosuppression, high parity, cigarette smoking, and nutritional factors. Long-term use of oral contraceptives is also associated with increased risk of cervical cancer. 2 # **Early Detection:** The Pap test is a simple procedure in which a small sample of cells is collected from the cervix and examined. When detected at a localized stage, the 5-year survival rate for invasive cervical cancer is 92%. As a group, females 18 years of age and older in Alabama have a slightly lower rate of cervical cancer screening than the U.S. average. Females of low education have the lowest rate of screening for all ages and races. (See page 25 for the American Cancer Society's screening guidelines for the early detection of cervical cancer and Table 16 for more information on cervical cancer screening rates in Alabama.) A Call to Action: When detected at an early stage, invasive cervical cancer is one of the most successfully treated cancers. #### **MELANOMA** #### 2009 Estimates: In 2009, it is estimated that 930 new cases of melanoma will occur in Alabama.² #### **Incidence Rates:** For both genders combined, the melanoma incidence rate in Alabama is 15.9 – lower than the U.S. rate of 17.9.⁴ (See Table 9.) Males in Alabama have a higher melanoma incidence rate than females with a rate of 21.0 versus 12.6.⁴ Among males in Alabama, white males have a significantly higher melanoma incidence rate than black males with a rate of 25.8 versus 1.1.⁴ Among females in Alabama, white females have a higher melanoma incidence rate than black females with a rate of 16.4 versus 0.9.⁴ (See Figure 14 and Table 9.) ### **Mortality Rates:** For both genders combined, the melanoma mortality rate in Alabama is 2.7 – the same as the U.S. rate of 2.7.^{3,5} Males in Alabama have a higher melanoma mortality rate than females with a rate of 4.0 versus 1.8.³ Among males in Alabama, white males have a higher melanoma mortality rate than black males with a rate of 4.9 versus 0.3.³ Among females in Alabama, white females have a higher melanoma mortality rate than black females with a rate of 2.2 versus 0.6.³ (See Figure 14 and Table 10.) Figure 14: Melanoma Incidence and Mortality Rates*, by Sex and Race, Alabama *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Cancer Incidence (2002-2006), Cancer Mortality (1999-2007). #### **Trends:** Between 2002 and 2007, the percentage change for melanoma incidence in Alabama had an overall increase of 48%; the annual percentage change during this time was 10.5%. For melanoma mortality, between 2002 and 2007, the percentage change had an overall increase of 8.9%; the annual percentage change during this time was 3.3%. (See Figure 15 and Tables 2 and 11.) Since 2003 the number of dermatology clinics reporting to the Alabama Statewide Cancer Registry (ASCR) has more than tripled. This increase in case reporting is more than likely responsible for the significant increase in the melanoma incidence trend. Figure 15: Trends in Melanoma Incidence and Mortality Rates*, Males and Females, Alabama, 2002-2007 *Per 100,000, age-adjusted to the 2000 U.S. standard population. Source: Alabama Statewide Cancer Registry (ASCR), 2009. #### **Risk Factors:** Major risk factors for melanoma include a personal or family history of melanoma and the presence of atypical moles or a large number of moles (greater than 50). Other risk factors for all types of skin cancer include sun sensitivity (burning easily, difficulty tanning, natural blond or red hair color); a history of excessive sun exposure; use of tanning booths; diseases that suppress the immune system; a past history of basal cell or squamous cell skin cancers; and occupational exposure to coal tar, pitch, creosote, arsenic compounds, or radiation.² ## **Early Detection:** The best way to detect skin cancer early is to recognize changes in skin growths or the appearance of new growths.² Adults should undergo regular dermatologic assessment and thoroughly examine their skin on a regular basis.² Suspicious lesions or changes in a lesion's appearance should be evaluated by a physician.² A simple ABCD rule outlines the warning signals of the most common type of melanoma: A is for asymmetry (one half of the mole does not match the other half); B is for border irregularity (the edges are ragged, notched, or blurred); C is for color (the pigmentation is not uniform, with variable degrees of tan, brown, or black); D is for diameter greater than 6 millimeters (about the size of a pencil eraser).² If detected at its earliest stages and treated properly, melanoma is highly curable.² When detected at a localized stage, the 5-year survival rate is 99%; the 5-year survival rates for regional and distant stage diseases are 65% and 16%, respectively.² # Lifestyle Factors and Cancer # Smoking-related diseases remain the world's most preventable cause of death. 1 #### **Major Risk Factors to Cancer Incidence and Mortality:** Much of the suffering and death from cancer could be prevented by more systematic efforts to reduce tobacco use, improve diet and physical activity, reduce obesity, and expand the use of established screening tests. The American Cancer Society estimates that in 2009 about 169,000 cancer deaths will be caused by tobacco use alone. In addition, approximately one-third (186,000) of the 562,340 cancer deaths expected to occur in 2009 are attributed to poor nutrition, physical inactivity, overweight, and obesity. \$\frac{1}{2}\$ #### **Tobacco Use:** Tobacco use remains the single largest preventable cause of death in our society. Each year, cigarette smoking results in an estimated 443,000 premature deaths, of which about 49,400 are in nonsmokers as a result of exposure to secondhand smoke. Smoking also accounts for \$193 billion in health care expenditures and productivity losses. Figure 16: Annual Number of Cancer Deaths Attributable to Smoking, Males and Females, by Site, U.S. Source: Centers for Disease Control and Prevention. Annual smoking-attributable mortality, years of potential life lost, and productivity losses – United States, 1997-2001. MMWR Morb Mortal Wkly Rep. 2005;54(25):625-628. The largest disparities in smoking prevalence are by socioeconomic status, race/ethnicity, and state of residence. Adults without a high school degree are almost three times more likely to be current smokers than those with a college degree. In Alabama, both adults and youth have higher rates of smoking than U.S. averages. Adult males have higher rates of smoking than females – more than one-fourth of all adult males in Alabama smoke. Adults with low education (less than a high school education) have the highest rates of cigarette smoking in Alabama of all age groups and genders. See Figure 17 and Table 12 for additional data on smoking rates in Alabama and the U.S.) Figure 17: Percent Current Cigarette Smokers, Alabama and the U.S., Adults (2008) and Youth Grades 9-12 (2005) Source: Behavioral Risk Factor Surveillance System and Youth Risk Behavior Surveillance System, Centers for Disease Control and Prevention. # A Call to Action - The Benefits of Quitting # Within 20 minutes after you smoke that last cigarette, your body begins a series of changes that continues for years... 20 minutes after quitting: Your heart rate drops. 12 hours after quitting: The carbon monoxide level in your blood drops to normal. 2 weeks to 3 months after quitting: Your heart attack risk begins to drop. Your lung function begins to improve. 1 to 9 months after quitting: Your coughing and shortness of breath begin to decrease. 1 year after quitting: Your added risk of coronary heart disease is half that of a smoker's. 5 years after quitting: Your stroke risk is reduced to that of a nonsmoker's 5-15 years after quitting. 10 years after quitting: Your lung cancer death rate is about half that of a smoker's. Your risk of cancers of the mouth, throat, esophagus, bladder, kidney, and pancreas decreases. 15 years after quitting: Your risk of coronary heart disease is back to that of a nonsmoker's. 8 #### **Nutrition:** Scientific research has shown that about one-third of all cancer deaths in the U.S. can be attributed to the adult diet, including its effect on obesity. The strongest relationship between diet and cancer is the benefit of consuming five or more servings of fruits and vegetables each day. Greater consumption of fruits and vegetables is associated with decreased risk of lung, esophageal, stomach, and colorectal cancers. Consuming fruits and vegetables can also potentially reduce the risk of breast, prostate, cervix, endometrium, ovary, liver, kidney, and thyroid cancers. A smaller percentage of adults in Alabama (20.6%) consume the recommended five or more servings of fruits and vegetables per day than the U.S. average (24.7%). At only 16.8%, fewer male adults consume five or more servings of fruits and vegetables per day than all other groups in Alabama. (See Figure 18 and Table 17 for additional data on fruit and vegetable consumption in Alabama and the U.S.) Figure 18: Percent Consuming Five or More Fruits and Vegetables Daily, Alabama and the U.S., 2008 Source: Behavioral Risk Factor Surveillance System, Centers for Disease Control and Prevention. # **Physical Inactivity:** Physical activity acts in a variety of ways to reduce the risk of several types of cancer, including cancers of the breast, colon, prostate, and endometrium. Leading a physically active lifestyle also reduces the risk of other chronic diseases such as heart disease, diabetes, osteoporosis, and hypertension. 1,7 Almost one-third of
Alabama adults are physically inactive; this is higher than the U.S. average of 23.9%. The rates of physical inactivity among Alabama males, females, whites, and blacks, are all higher than the U.S. averages for each group. Low education adults (less than a high school education) have the highest rate of physical inactivity in Alabama – 45.6% are inactive. (See Table 18 for additional data on physical inactivity in Alabama and the U.S.) ## **Overweight:** The American Cancer Society estimates that in the U.S., overweight and obesity contribute to 14% to 20% of all cancer-related deaths. Overweight and obesity are associated with increased risk for developing many cancers, including cancer of the breast, colon, endometrium, esophagus, and kidney. It is also believed that obesity increases the risk for cancers of the pancreas, gallbladder, thyroid, ovary, and cervix, and for multiple myeloma, Hodgkin disease, and aggressive prostate cancer. More than two-thirds of Americans are overweight or obese – between 1976-1980 and 2003-2004 obesity rates more than doubled from 15.1% to 33.0%. In the past 20 years, the prevalence of obesity among adolescents more than tripled, from 5% to 17.6%. (See Figure 19.) Figure 19: Percent Overweight Children and Adolescents, 12-19 Years, By Gender and Race/Ethnicity, U.S. 1976-2004 Source: U.S. Department of Health and Human Services, Centers for Disease Control & Prevention, National Center for Health Statistics. Health, United States, 2007 with Chartbook on Trends in the Health of Americans. U.S. Department of Health and Human Services. In Alabama, 66.6% of adults are overweight – higher than the U.S. average of 62.3%. Males and blacks in Alabama have the highest percentage of overweight persons; 71.7% of male adults are overweight and 75.4% of black adults are overweight. The rates for these two groups are both higher than the U.S. averages. (See Figure 20 and Table 19 for additional data on overweight adults in Alabama and the U.S.) Figure 20: Percent Overweight Adults, by Group, Alabama and the U.S., 2008 Source: Behavioral Risk Factor Surveillance System, Centers for Disease Control and Prevention. # American Cancer Society Guidelines ## **Nutrition and Physical Activity for Cancer Prevention** #### **Individual Choices** #### Maintain a healthy weight throughout life. - · Balance caloric intake with physical activity. - · Avoid excessive weight gain throughout life. - · Achieve and maintain a healthy weight if currently overweight or obese. #### Adopt a physically active lifestyle. - Adults: engage in at least 30 minutes of moderate to vigorous physical activity, above usual activities, on 5 or more days of the week. Forty-five to 60 minutes of intentional physical activity are preferable. - Children and adolescents: engage in at least 60 minutes per day of moderate to vigorous physical activity at least 5 days per week. #### Consume a healthy diet, with an emphasis on plant sources. - · Choose foods and beverages in amounts that help achieve and maintain a healthy weight. - Eat 5 or more servings of a variety of vegetables and fruits each day. - · Choose whole grains in preference to processed (refined) grains. - · Limit consumption of processed and red meats. #### If you drink alcoholic beverages, limit consumption. • Drink no more than 1 drink per day for women or 2 per day for men. ## **Community Action** Public, private, and community organizations should work to create social and physical environments that support the adoption and maintenance of healthful nutrition and physical activity behaviors. - · Increase access to healthful foods in schools, worksites, and communities. - Provide safe, enjoyable, and accessible environments for physical activity in schools, and for transportation and recreation in communities. ## American Cancer Society Screening Guidelines For the Early Detection of Cancer in Asymptomatic People | Cancer Site | Population | Test or Procedure | Frequency | |---------------------------|---------------------------|---|---| | Breast | Women Age 20+ | Breast self examination | Beginning in their early 20s, women should be told about the benefits and limitations of breast self-examination (BSE). The importance of prompt reporting of any new breast symptoms to a health professional should be emphasized. Women who choose to do BSE should receive instruction and have their technique reviewed on the occasion of a periodic health examination. It is acceptable for women to choose not to do BSE or to do BSE irregularly. | | | | Clinical breast examination | For women in their 20s and 30s, it is recommended that clinical breast examination (CBE) be part of a periodic health examination, preferably at least every three years. Asymptomatic women aged 40 and over should continue to receive a clinical breast examination as part of a periodic health examination, preferably annually. | | | | Mammography | Begin annual mammography at age 40.* | | Colorectal | Men and women,
age 50+ | Fecal occult blood test (FOBT)‡
with at least 50% test sensitivity
for cancer, or fecal immuno-
chemical test (FIT) with at least
50% test sensitivity for cancer, or | Annual, starting at age 50 | | | | Stool DNA test | Interval uncertain, starting at age 50 | | | | Flexible sigmoidoscopy, or | Every five years, starting at age 50 | | | | Fecal occult blood test (FOBT)‡ and flexible sigmoidoscopy,§ or | Annual FOBT (or or fecal immunochemical test (FIT)) and flexible sigmoidoscopy every five years, starting at age 50 | | | | Double-contrast barium enema (DCBE), or | Every five years, starting at age 50 | | | | Colonoscopy | Every 10 years, starting at age 50 | | | | CT colonography | Every five years, starting at age 50 | | Prostate | Men, age 50+ | Digital rectal examination (DRE)
and prostate-specific antigen
test (PSA) | Health care providers should discuss the potential benefits and limitations of prostate cancer early detection testing with men and offer the PSA blood test and the digital rectal examination annually, beginning at age 50, to men who are at average risk of prostate cancer, and who have a life expectancy of at least 10 years. | | Cervix | Women, age 18+ | Pap test | Cervical cancer screening should begin approximately three years after a woman begins having vaginal intercourse, but no later than 21 years of age. Screening should be done every year with conventional Pap tests or every two years using liquid-based Pap tests. At or after age 30, women who have had three normal test results in a row may get screened every two to three years with cervical cytology (either conventional or liquid-based Pap test) alone, or every three years with an HPV DNA test plus cervical cytology. Women 70 years of age and older who have had three or more normal Pap tests and no abnormal Pap tests in the past 10 years and women who have had a total hysterectomy may choose to stop cervical cancer screening. | | Endometrial | Women, at meno-
pause | | men at average risk should be informed about risks and symptoms of endo-
couraged to report any unexpected bleeding or spotting to their physicians. | | Cancer-related
checkup | Men and women,
age 20+ | for cancers of the thyroid, testion | realth examination, the cancer-related checkup should include examination cles, ovaries, lymph nodes, oral cavity, and skin, as well as health counseling diet and nutrition, risk factors, sexual practices, and environmental and oc- | ^{*} Beginning at age 40, annual clinical breast examination should be performed prior to mammography. [†] Individuals with a personal or family history of colorectal cancer or adenomas, inflammatory bowel disease, or high-risk genetic syndromes should continue to follow the most recent recommendations for individuals at increased or high risk. [‡] FOBT as it is sometimes done in physicians' offices, with the single stool sample collected on a fingertip during a digital rectal examination, is not an adequate substitute for the recommended at-home procedure of collecting two samples from three consecutive specimens. Toilet bowl FOBT tests also are not recommended. In comparison with guaiac-based tests for the detection of occult blood, immunochemical tests are more patient-friendly, and are likely to be equal or better in sensitivity and specificity. There is no justification for repeating FOBT in response to an initial positive finding. \$ Flexible sigmoidoscopy, together with FOBT, is preferred, compared to FOBT or flexible sigmoidoscopy alone. Information should be provided to men about the benefits and limitations of testing so that an informed decision about testing can be made with the clinician's assistance. # Cancer Incidence Tables Table 1 - Alabama Cancer Incidence Rates and Counts, by Site and Sex, 1998-2007 Combined | Males All Sites | 574.0 | | Females All Sites | Rate 423.3 | 110,785 | |--|-------|-------------------|--
-------------------|-------------------| | Oral Cavity and Pharynx | 19.7 | | Oral Cavity and Pharynx | 6.7 | 1,783 | | , , | 109.4 | 4,189 | | 70.2 | | | Digestive System Esophagus | 8.7 | 22,182
1,825 | Digestive System Esophagus | 1.8 | 19,045
497 | | Stomach | 9.0 | 1,798 | Stomach | 4.7 | 1297 | | Small Intestine | 2.0 | 423 | Small Intestine | 1.5 | 403 | | Colon and Rectum | 65.5 | 13,260 | Colon and Rectum | 45.0 | 12,173 | | Colon excluding Rectum | 47.9 | 9,594 | Colon excluding Rectum | 34.2 | 9,318 | | Rectum | 17.6 | 3,666 | Rectum | 10.7 | 2,855 | | Anus, Anal Canal and Anorectum | 1.3 | 275 | Anus, Anal Canal and Anorectum | 1.8 | 459 | | Liver and Intrahepatic Bile Duct | 7.1 | 1461 | Liver and Intrahepatic Bile Duct | 2.7 | 727 | | Gallbladder | 0.8 | 147 | Gallbladder | 1.0 | 284 | | Pancreas | 12.8 | 2,562 | Pancreas | 9.3 | 2,567 | | Other Digestive Organs | 0.3 | 66 | Other Digestive Organs | 0.2 | 62 | | Respiratory System | 120.7 | 24,748 | Respiratory System | 54.5 | 14,629 | | Larynx | 10.0 | 2,119 | Larynx | 2.1 | 550 | | Lung and Bronchus | 109.3 | 22,327 | Lung and Bronchus | 51.7 | 13,910 | | Bones and Joints | 1.2 | 254 | Bones and Joints | 0.7 | 173 | | Soft Tissue including Heart | 3.5 | 723 | Soft Tissue including Heart | 2.7 | 681 | | Skin (excluding Basal and Squamous) | 33.3 | 6,821 | Skin (excluding Basal and Squamous) | 20.0 | 5,020 | | Melanoma of the Skin | 31.6 | 6,496 | Melanoma of the Skin | 19.1 | 4,794 | | Other Non-Epithelial Skin | 1.7 | 325 | Other Non-Epithelial Skin | 0.9 | 226 | | Breast | 2.0 | 415 | Breast | 141.6 | 36,520 | | Female Genital System | * | * | Female Genital System | 48.3 | 12,360 | | Cervix Uteri | * | * | Cervix Uteri | 9.8 | 2,337 | | Corpus and Uterus, NOS | * | * | Corpus and Uterus, NOS | 17.5 | 4,611 | | Corpus Uteri | * | * | Corpus Uteri | 16.9 | 4,457 | | Uterus, NOS | * | * | Uterus, NOS | 0.6 | 154 | | Ovary | * | * | Ovary | 13.1 | 3,441 | | Vagina | * | * | Vagina | 1.2 | 327 | | Vulva | * | * | Vulva | 6.1 | 1512 | | Other Female Genital Organs | * | * | Other Female Genital Organs | 0.5 | 1312 | | Male Genital System | 154.6 | 32,095 | Male Genital System | * | * | | Prostate | 149.0 | 30,888 | Prostate | * | * | | Testis | 4.2 | 917 | Testis | * | * | | Penis | 1.2 | 245 | Penis | * | * | | Other Male Genital Organs | 0.2 | 45 | Other Male Genital Organs | * | * | | Urinary System | 50.4 | 10,126 | Urinary System | 17.2 | 4,623 | | Urinary Bladder | 31.0 | 6,041 | Urinary Bladder | 7.3 | 2,011 | | Kidney and Renal Pelvis | 18.0 | 3,809 | Kidney and Renal Pelvis | 9.3 | 2,457 | | Ureter | 1.0 | 191 | Ureter | 0.4 | 123 | | Other Urinary Organs | 0.5 | 85 | Other Urinary Organs | 0.1 | 32 | | Eye and Orbit | 1.1 | 223 | Eye and Orbit | 0.6 | 155 | | Brain and Other Nervous System | 10.0 | 2,111 | Brain and Other Nervous System | 9.3 | 2332 | | Endocrine System | 5.0 | 1066 | Endocrine System | 10.6 | 2,547 | | Thyroid | 3.4 | 735 | Thyroid | 9.1 | 2,181 | | Other Endocrine including Thymus | 1.6 | 331 | Other Endocrine including Thymus | 1.5 | 366 | | Lymphoma | 22.5 | 4,651 | Lymphoma | 15.7 | 4,139 | | Hodgkin Lymphoma | 2.7 | 573 | Hodgkin Lymphoma | 2.1 | 486 | | Non-Hodgkin Lymphoma | 19.8 | 4,078 | Non-Hodgkin Lymphoma | 13.6 | 3,653 | | Myeloma | 7.1 | 1456 | Myeloma | 4.6 | 1243 | | Leukemia | 13.2 | 2,660 | Leukemia | 8.3 | 2,171 | | Lymphocytic Leukemia | 6.5 | 1316 | Lymphocytic Leukemia | 3.7 | 966 | | Acute Lymphocytic Leukemia | 1.2 | 267 | Acute Lymphocytic Leukemia | 1.0 | 217 | | Chronic Lymphocytic Leukemia | 4.8 | 945 | Chronic Lymphocytic Leukemia | 2.6 | 713 | | / / | 5.7 | 1150 | Myeloid and Monocytic Leukemia | 3.9 | 1020 | | Myeloid and Monocytic Leukemia | | 50 | , , | 3.3 | .020 | | Myeloid and Monocytic Leukemia Acute Myeloid Leukemia | | 746 | Acute Myeloid Leukemia | 2.7 | 705 | | Acute Myeloid Leukemia | 3.7 | 746
313 | Acute Myeloid Leukemia Chronic Myeloid Leukemia | 2.7
0.9 | 705
243 | | | | 746
313
194 | Acute Myeloid Leukemia Chronic Myeloid Leukemia Other Leukemia | 2.7
0.9
0.7 | 705
243
185 | Rates are per 100,000 and age-adjusted to the 2000 U.S. (19 Age Groups) standard. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Data Years: 1998-2007 Table 2 - Trends in Alabama Cancer Incidence, Selected Sites, 2002-2007 | Females | | | | | | | | | | |-------------|------------|-----|----------|----------|-------------|------------|-----|----------|----------| | Cervix | | | | | Breast | | | | | | | Rate/Trend | SE | Lower CI | Upper CI | | Rate/Trend | SE | Lower CI | Upper CI | | Total PC | -8.1 | | | | Total PC | 1.3 | | | | | Total APC | -1.5 | 0.5 | -7.5 | 4.9 | Total APC | 0.8 | 0.4 | -1.7 | 3.4 | | 2002 Rate | 11.3 | 0.7 | 10.0 | 12.8 | 2002 Rate | 145.8 | 2.4 | 141.2 | 150.6 | | 2003 Rate | 9.4 | 0.6 | 8.2 | 10.7 | 2003 Rate | 135.8 | 2.3 | 131.3 | 140.4 | | 2004 Rate | 9.0 | 0.6 | 7.8 | 10.3 | 2004 Rate | 136.3 | 2.3 | 131.8 | 140.9 | | 2005 Rate | 9.7 | 0.6 | 8.5 | 11.0 | 2005 Rate | 138.3 | 2.3 | 133.9 | 142.9 | | 2006 Rate | 9.0 | 0.6 | 7.9 | 10.3 | 2006 Rate | 145.3 | 2.3 | 140.8 | 150.0 | | 2007 Rate | 10.4 | 0.7 | 9.1 | 11.8 | 2007 Rate | 147.7 | 2.4 | 143.1 | 152.4 | | Males | | | | | Males and I | Females | | | | | Prostate | | | | | All Sites | | | | | | | Rate/Trend | SE | Lower CI | Upper CI | | Rate/Trend | SE | Lower CI | Upper CI | | Total PC | 11.2 | | | | Total PC | 6.0 | | | | | Total APC | 2.6* | 0.0 | 0.9 | 4.4 | Total APC | 1.7* | 0.0 | 0.1 | 3.3 | | 2002 Rate | 150.1 | 2.8 | 144.7 | 155.6 | 2002 Rate | 485.9 | 3.2 | 479.6 | 492.2 | | 2003 Rate | 147.9 | 2.7 | 142.6 | 153.4 | 2003 Rate | 465.0 | 3.1 | 458.9 | 471.2 | | 2004 Rate | 153.2 | 2.7 | 147.9 | 158.7 | 2004 Rate | 500.4 | 3.2 | 494.1 | 506.8 | | 2005 Rate | 153.2 | 2.7 | 147.9 | 158.6 | 2005 Rate | 504.3 | 3.2 | 498.0 | 510.7 | | 2006 Rate | 166.6 | 2.8 | 161.2 | 172.1 | 2006 Rate | 510.9 | 3.2 | 504.6 | 517.3 | | 2007 Rate | 166.9 | 2.8 | 161.5 | 172.4 | 2007 Rate | 515.0 | 3.2 | 508.7 | 521.4 | | Males and I | Females | | | | | | | | | | Colorectal | | | | | Lung | | | | | | | Rate/Trend | SE | Lower CI | Upper CI | | Rate/Trend | SE | Lower CI | Upper CI | | Total PC | -1.7 | | | | Total PC | -2.8 | | | | | Total APC | -0.1 | 0.8 | -1.4 | 1.1 | Total APC | -0.4 | 0.5 | -1.6 | 0.9 | | 2002 Rate | 53.6 | 1.1 | 51.5 | 55.7 | 2002 Rate | 76.8 | 1.3 | 74.3 | 79.3 | | 2003 Rate | 53.1 | 1.1 | 51.1 | 55.2 | 2003 Rate | 74.4 | 1.2 | 72.0 | 76.9 | | 2004 Rate | 55.0 | 1.1 | 52.9 | 57.1 | 2004 Rate | 78.1 | 1.3 | 75.7 | 80.7 | | 2005 Rate | 54.8 | 1.1 | 52.8 | 57.0 | 2005 Rate | 76.4 | 1.3 | 74.0 | 78.9 | | 2006 Rate | 53.9 | 1.0 | 51.8 | 55.9 | 2006 Rate | 75.5 | 1.2 | 73.1 | 78.0 | | 2007 Rate | 52.7 | 1.0 | 50.7 | 54.8 | 2007 Rate | 74.6 | 1.2 | 72.3 | 77.1 | | Melanoma | | | | | Oral | | | | | | | Rate/Trend | SE | Lower CI | Upper CI | | Rate/Trend | SE | Lower CI | Upper CI | | Total PC | 48.0 | | | | Total PC | 5.0 | | | | | Total APC | 10.5* | 0.0 | 4.4 | 16.8 | Total APC | 2.6 | 0.2 | -1.6 | 6.9 | | 2002 Rate | 21.4 | 0.7 | 20.1 | 22.8 | 2002 Rate | 12.2 | 0.5 | 11.2 | 13.3 | | 2003 Rate | 21.3 | 0.7 | 20.0 | 22.7 | 2003 Rate | 12.2 | 0.5 | 11.2 | 13.2 | | 2004 Rate | 24.8 | 0.7 | 23.4 | 26.2 | 2004 Rate | 12.2 | 0.5 | 11.3 | 13.3 | | 2005 Rate | 30.3 | 0.8 | 28.7 | 31.9 | 2005 Rate | 13.4 | 0.5 | 12.4 | 14.5 | | 2006 Rate | 33.7 | 0.8 | 32.0 | 35.3 | 2006 Rate | 14.6 | 0.5 | 13.5 | 15.7 | | 2007 Rate | 31.7 | 0.8 | 30.1 | 33.3 | 2007 Rate | 12.8 | 0.5 | 11.9 | 13.9 | Rates are per 100,000 and age-adjusted to the 2000 U.S. (19 Age Groups) standard; Confidence intervals are 95% for rates and trends. Percent changes were calculated using 1 year for each end point; APCs were calculated using weighted least squares method. * The APC is significantly different from zero (p<0.05). Source: Alabama Statewide Cancer Registry (ASCR), 2009. Data Years: 1998-2007 Table 3 - Alabama Cancer Incidence Rates and Counts, by County, Males and Females, All Races, 1998-2007 Combined | | All Sites | | Lung | | Colorecta | | Oral | | Melanoma | | |-----------------------|-----------|----------------|--------------|------------|--------------|-----------|------|----------|--------------|----------| | | Rate | Count | Rate | Count | Rate | Count | Rate | Count | Rate | Count | | Alabama | 482.3 | 228,474 | 75.8 | 36,237 | 53.7 | 25,433 | 12.5 | 5,972 | 24.1 | 11,290 | | Autauga | 469.4 | 2,011 | 76.2 | 322 | 64.7 | 268 | 10.7 | 48 | 23.8 | 107 | | Baldwin | 468.0 | 8,488 | 69.9 | 1308 | 47.2 | 863 | 9.7 | 174 | 29.9 | 525 | | Barbour | 440.9 | 1321 | 72.4 | 217 | 45.9 | 137 | 15.0 | 45 | 13.8 | 41 | | Bibb | 495.9 | 1039 | 83.4 | 175 | 56.0 | 117 | 12.3 | 26 | 22.2 | 48 | | Blount | 374.6 | 2,124 | 65.9 | 380 | 40.1 | 228 | 11.4 | 65 | 22.1 | 125 | | Bullock | 408.5 | 461 | 66.4 | 71 | 66.2 | 78 | 14.7 | 16 | 8.5 | 10 | | Butler | 440.6 | 1084 | 76.6 | 189 | 58.5 | 149 | 13.2 | 33 | 19.9 | 46 | | Calhoun | 513.5 | 6,427 | 97.1 | 1239 | 59.8 | 749 | 16.1 | 203 | 22.4 | 274 | | Chambers | 428.7 | 1,823 | 75.3 | 327 | 52.5 | 226 | 11.9 | 51 | 15.9 | 64 | | Cherokee | 426.8 | 1301 | 73.9 | 234 | 44.8 | 138 | 13.7 | 42 | 15.2 | 46 | | Chilton | 413.7 | 1749 | 75.5 | 323 | 45.0 | 188 | 12.0 | 52 | 22.3 | 94 | | Choctaw | 363.3 | 666 | 60.4 | 115 | 41.5 | 76 | 9.4 | 18 | 9.5 | 17 | | Clarke | 496.4 | 1462 | 70.8 | 212 | 69.0 | 202 | 12.3 | 36 | 22.6 | 64 | | Clay | 471.7 | 824 | 90.3 | 162 | 47.4 | 85 | 13.0 | 22 | 22.7 | 36 | | Cleburne | 418.1 | 672 | 70.3 | 117 | 55.1 | 89 | 11.9 | 19 | 14.2 | 22 | | Coffee | 444.8 | 2,222 | 69.9 | 356 | 44.1 | 220 | 13.1 | 66 | 21.9 | 107 | | Colbert | 420.0 | 2,762 | 74.2 | 501 | 59.8 | 398 | 12.8 | 83 | 18.7 | 120 | | Conecuh | 470.5 | 771 | 71.2 | 120 | 61.9 | 104 | 11.7 | 18 | 26.2 | 42 | | Covington | 463.6 | 636 | 73.0 | 103 | 49.3 | 68 | 10.8 | 15 | 16.7 | 21 | | Covington
Crenshaw | 440.1 | 2,091
718 | 81.4
63.0 | 398
107 | 49.3
50.7 |
239
87 | 12.7 | 61
26 | 17.6
21.4 | 79
36 | | | 460.4 | 4,105 | 82.1 | 754 | 52.8 | 472 | 16.6 | 148 | 34.4 | 297 | | Cullman
Dale | 481.4 | | 86.0 | 427 | | 226 | | 73 | 28.1 | 139 | | Dallas | 488.2 | 2,360 | 78.4 | 383 | 46.6
64.7 | 313 | 14.8 | 73 | 11.4 | 52 | | DeKalb | 407.5 | 2,352
2,912 | 65.3 | 474 | 42.8 | 305 | 10.3 | 74 | 21.3 | 150 | | Elmore | 513.9 | 3,381 | 89.7 | 577 | 63.8 | 413 | 16.7 | 111 | 27.5 | 186 | | Escambia | 506.3 | 2,127 | 84.2 | 357 | 61.3 | 258 | 15.0 | 65 | 17.8 | 71 | | Etowah | 464.7 | 5,713 | 81.9 | 1038 | 50.6 | 629 | 13.0 | 159 | 22.6 | 267 | | Fayette | 404.7 | 898 | 67.3 | 152 | 46.6 | 103 | 11.5 | 25 | 19.1 | 40 | | Franklin | 451.7 | 1603 | 88.0 | 325 | 52.9 | 190 | 13.9 | 50 | 19.9 | 68 | | Geneva | 474.6 | 1518 | 80.7 | 263 | 52.4 | 169 | 15.0 | 48 | 33.4 | 102 | | Greene | 463.6 | 494 | 62.9 | 68 | 57.2 | 61 | 9.5 | 10 | ^ | ۸ | | Hale | 512.7 | 919 | 72.2 | 130 | 62.9 | 114 | 10.8 | 19 | 17.9 | 32 | | Henry | 528.3 | 1056 | 68.1 | 139 | 48.6 | 98 | 17.4 | 35 | 35.4 | 66 | | Houston | 507.5 | 5,043 | 72.9 | 735 | 50.1 | 499 | 14.1 | 141 | 31.1 | 301 | | Jackson | 444.7 | 2,703 | 73.9 | 466 | 55.4 | 333 | 12.7 | 78 | 24.4 | 147 | | Jefferson | 544.6 | 38,210 | 75.9 | 5,351 | 59.0 | 4,189 | 12.5 | 876 | 27.0 | 1873 | | Lamar | 479.2 | 890 | 76.6 | 148 | 48.4 | 94 | 14.6 | 28 | 27.2 | 47 | | Lauderdale | 476.5 | 4,899 | 75.3 | 796 | 56.1 | 584 | 13.5 | 138 | 27.8 | 279 | | Lawrence | 410.3 | 1498 | 70.4 | 261 | 54.8 | 200 | 12.5 | 48 | 18.7 | 68 | | Lee | 393.7 | 3,506 | 55.8 | 479 | 42.0 | 366 | 9.4 | 85 | 16.3 | 159 | | Limestone | 439.6 | 2,933 | 76.7 | 505 | 51.3 | 336 | 10.3 | 69 | 17.9 | 121 | | Lowndes | 382.0 | 504 | 62.9 | 85 | 55.7 | 72 | 4.5 | 6 | 9.1 | 12 | | Macon | 385.4 | 948 | 53.0 | 130 | 57.8 | 145 | 11.0 | 26 | 3.1 | 8 | | Madison | 478.9 | 13,503 | 69.5 | 1,948 | 50.5 | 1,391 | 10.7 | 311 | 22.1 | 629 | | Marengo | 425.9 | 1045 | 63.2 | 158 | 53.3 | 131 | 11.1 | 27 | 14.2 | 34 | | Marion | 414.3 | 1558 | 74.7 | 290 | 49.6 | 191 | 12.0 | 47 | 21.3 | 79 | | Marshall | 515.0 | 4,758 | 91.0 | 860 | 51.0 | 469 | 17.0 | 157 | 29.6 | 265 | | Mobile | 519.6 | 20,612 | 84.3 | 3,342 | 59.9 | 2,360 | 13.5 | 540 | 21.4 | 848 | | Monroe | 430.0 | 1105 | 65.5 | 171 | 53.7 | 138 | 11.7 | 30 | 23.2 | 58 | | Montgomery | 468.1 | 10,039 | 67.7 | 1441 | 53.9 | 1153 | 11.7 | 254 | 22.0 | 473 | | Morgan | 546.3 | 6,474 | 83.0 | 991 | 55.3 | 647 | 14.4 | 173 | 27.5 | 324 | | Perry | 401.0 | 503 | 56.1 | 71 | 50.2 | 65 | 7.0 | 9 | 10.7 | 14 | | Pickens | 462.2 | 1105 | 77.0 | 191 | 46.3 | 111 | 8.2 | 20 | 16.9 | 39 | | Pike | 441.2 | 1301 | 56.1 | 169 | 51.2 | 153 | 13.4 | 40 | 27.2 | 78 | | Randolph | 391.8 | 1035 | 52.8 | 145 | 45.8 | 124 | 8.7 | 22 | 17.0 | 43 | | Russell | 475.3 | 2,497 | 76.2 | 409 | 61.1 | 318 | 13.6 | 72 | 11.9 | 62 | | St. Clair | 460.5 | 3,213 | 90.5 | 632 | 43.1 | 297 | 10.8 | 77 | 25.2 | 175 | | Shelby | 427.4 | 5,662 | 68.3 | 838 | 43.1 | 540 | 11.3 | 153 | 23.9 | 337 | | Sumter | 388.5 | 566 | 62.3 | 91 | 42.2 | 65 | 9.7 | 13 | 8.5 | 12 | | Talladega | 444.9 | 3,849 | 73.3 | 645 | 52.3 | 451 | 11.4 | 99 | 17.1 | 145 | | Tallapoosa | 422.5 | 2,136 | 61.7 | 325 | 44.7 | 228 | 11.9 | 60 | 14.6 | 70 | | Tuscaloosa | 491.9 | 7,612 | 75.4 | 1160 | 53.5 | 820 | 9.8 | 152 | 24.9 | 386 | | Walker | 550.8 | 4,518 | 100.0 | 847 | 65.6 | 542 | 15.0 | 122 | 20.3 | 161 | | Washington | 456.9 | 854 | 70.3 | 132 | 51.3 | 97 | 9.9 | 19 | 19.3 | 34 | | Wilcox | 484.0 | 645 | 52.5 | 72 | 71.5 | 98 | 9.0 | 12 | 17.0 | 21 | | VVIICOX | | | | | | | | | | | Table 4 - Alabama Cancer Incidence Rates and Counts, by County, Males, All Races, 1998-2007 Combined | | All Sit | | Lung | | Colored | | | state | 0 | ral | Melan | Melanoma | | |-------------------|----------------|--------------|--------------|-------------|--------------|-----------|----------------|------------|--------------|----------|--------------|-----------|--| | | Rate | Count | Rate | Count | Rate | Count | Rate | Count | Rate | Count | Rate | Count | | | Alabama | 574.0 | 117,689 | 109.3 | 22,327 | 65.5 | 13,260 | 149.0 | 30,888 | 19.7 | 4,189 | 31.6 | 6,496 | | | Autauga | 532.5 | 984 | 112.7 | 199 | 79.9 | 140 | 115.3 | 211 | 15.8 | 32 | 33.8 | 70 | | | Baldwin | 527.9 | 4,497 | 88.0 | 765 | 55.0 | 468 | 145.2 | 1272 | 14.8 | 124 | 35.6 | 297 | | | Barbour | 543.9 | 700 | 122.5 | 152 | 47.7 | 62 | 159.0 | 205 | 23.8 | 32 | 23.2 | 29 | | | Bibb | 586.5 | 550 | 118.6 | 110 | 69.7 | 67 | 145.4 | 132 | 13.9 | 15 | 27.9 | 28 | | | Blount | 450.6 | 1161 | 96.0 | 245 | 55.9 | 146 | 98.3 | 257 | 14.9 | 42 | 30.4 | 77 | | | Bullock | 470.4 | 231 | 106.7 | 50 | 73.6 | 36 | 136.0 | 67 | 18.6 | 9 | 16.6 | 8 | | | Butler | 537.0 | 565 | 124.9 | 132 | 64.7 | 68 | 135.9 | 147 | 18.8 | 20 | 21.0 | 21 | | | Calhoun | 623.8 | 3,326 | 144.3 | 764 | 76.2 | 402 | 139.8 | 756 | 26.9 | 151 | 25.9 | 138 | | | Chambers | 521.2 | 933 | 114.4 | 205 | 65.1 | 115 | 113.6 | 207 | 19.8 | 37 | 22.2 | 41 | | | Cherokee | 525.2 | 721 | 113.0 | 158 | 52.7 | 74 | 132.2 | 191 | 21.2 | 28 | 15.4 | 22 | | | Chilton | 499.5 | 947 | 115.0 | 218 | 55.4 | 98 | 110.4 | 213 | 19.6 | 41 | 24.3 | 45 | | | Choctaw | 483.4 | 387 | 90.7 | 74 | 52.2 | 39 | 133.1 | 113 | 16.2 | 14 | 13.7 | 11 | | | Clarke | 610.1 | 784 | 118.1 | 150 | 88.2 | 110 | 157.0 | 210 | 19.5 | 25 | 31.3 | 40 | | | Clay | 563.5 | 441 | 138.7 | 112 | 73.4 | 56 | 96.3 | 76 | 20.9 | 16 | 32.7 | 24 | | | Cleburne | 487.9 | 349 | 92.7 | 70 | 78.0 | 56 | 100.9 | 73 | 17.4 | 12 | 13.3 | 10 | | | Coffee | 523.5 | 1160 | 95.8 | 212 | 50.6 | 111 | 149.5 | 340 | 19.0 | 42 | 25.6 | 59 | | | Colbert | 494.7 | 1428 | 106.9 | 316 | 70.7 | 205 | 74.8 | 223 | 20.8 | 62 | 28.1 | 78 | | | Conecuh | 552.8 | 403 | 113.1 | 82 | 73.3 | 54 | 137.2 | 102 | 17.8 | 12 | 28.3 | 22 | | | Coosa | 544.5 | 344 | 107.0 | 70 | 62.7 | 38 | 127.5 | 83 | 19.5 | 13 | 23.8 | 14 | | | Covington | 528.5 | 1108 | 119.2 | 252 | 56.2 | 116 | 125.8 | 273 | 21.1 | 45 | 25.4 | 53 | | | Crenshaw | 525.4 | 375 | 92.8 | 68 | 85.2 | 60 | 120.3 | 87 | 23.2 | 16 | 22.5 | 16 | | | Cullman | 546.8 | 2,175 | 122.6 | 500 | 59.9 | 234 | 105.2 | 427 | 24.7 | 96 | 45.8 | 181 | | | Dale | 586.9 | 1269 | 124.6 | 271 | 67.5 | 144 | 141.9 | 305 | 22.2 | 51 | 36.1 | 80 | | | Dallas | 593.7 | 1170 | 115.5 | 229 | 76.4 | 148 | 178.5 | 354 | 21.0 | 44 | 13.8 | 26 | | | DeKalb | 491.6 | 1525 | 99.6 | 311 | 50.9 | 156 | 120.3 | 372 | 16.2 | 52 | 28.0 | 87 | | | Elmore | 591.9 | 1753 | 127.7 | 371 | 86.7 | 252 | 121.5 | 362 | 23.2 | 74 | 33.6 | 107 | | | Escambia | 632.1 | 1150 | 128.0 | 232 | 74.0 | 134 | 155.5 | 283 | 23.1 | 45 | 18.3 | 32 | | | Etowah | 568.1 | 2,991 | 117.2 | 628 | 64.2 | 328 | 139.5 | 746 | 21.5 | 115 | 28.7 | 152 | | | Fayette | 480.7 | 462 | 91.3 | 90 | 63.5 | 59 | 107.5 | 106 | 17.1 | 17 | 29.2 | 27 | | | Franklin | 532.4 | 829 | 130.7 | 209 | 68.1 | 105 | 87.5 | 140 | 22.4 | 35 | 24.4 | 36 | | | Geneva | 600.1 | 841 | 120.8 | 174 | 76.2 | 104 | 154.3 | 222 | 23.0 | 32 | 37.5 | 52 | | | Greene | 590.6 | 275 | 105.1 | 49 | 97.1 | 45 | 197.5 | 93 | 18.8 | 9 | ^ | ^ | | | Hale | 601.8 | 472 | 96.9 | 76 | 69.0 | 54 | 200.4 | 157 | 11.9 | 10 | 22.9 | 18 | | | Henry | 613.1 | 534 | 103.1 | 90 | 64.5 | 55 | 204.2 | 180 | 29.0 | 26 | 36.8 | 31 | | | Houston | 606.8 | 2,573 | 107.9 | 460 | 62.8 | 258 | 171.3 | 748 | 22.8 | 98 | 42.3 | 178 | | | Jackson | 500.1 | 1364 | 106.8 | 299 | 66.4 | 177 | 81.3 | 231 | 18.2 | 51 | 34.6 | 92 | | | Jefferson | 656.2 | 19,092 | 109.2 | 3,129 | 71.7 | 2,078 | 188.7 | 5,514 | 19.4 | 589 | 36.7 | 1073 | | | Lamar | 563.5 | 459 | 116.3 | 95 | 62.6 | 52 | 131.9 | 112 | 21.1 | 16 | 31.5 | 24 | | | Lauderdale | 575.3 | 2,563 | 114.1 | 514 | 71.0 | 318 | 128.5 | 587 | 23.2 | 103 | 38.5 | 167 | | | Lawrence | 480.9 | 783 | 96.7 | 164 | 68.2 | 112 | 97.7 | 161 | 20.0 | 34 | 20.6 | 36 | | | Lee | 464.9 | 1759 | 77.3 | 285 | 48.8 | 185 | 143.3 | 523 | 14.6 | 58 | 23.6 | 99 | | | Limestone | 530.3 | 1550 | 115.4 | 332
50 | 61.0 | 172
35 | 128.8 | 384
72 | 16.8 | 50 | 22.3
17.7 | 67
10 | | | Lowndes | 441.3
442.3 | 258
471 | 84.6
72.4 | 77 | 63.9 | 67 | 122.9
152.8 | 165 | 19.5 | 21 | 17.7
A | ۸ | | | Macon | | | | | | | | | | | | | | | Madison | 537.2
519.7 | 6,703
549 | 95.2
99.2 | 1163
106 | 63.9 | 739 | 137.0
126.9 | 1,755 | 16.6
19.7 | 224 | 29.9 | 376
14 | | | Marengo
Marion | 473.4 | 790 | 114.0 | 191 | 57.5 | 66
92 | 100.1 | 170 | 20.6 | 35 | 26.5 | 45 | | | Marshall | 594.1 | 2,391 | 127.4 | 518 | 59.8 | 236 | 130.9 | 533 | 27.8 | 115 | 36.9 | 144 | | | Mobile | 634.6 | 10,745 | 119.0 | 1,999 | 72.3 | 1208 | 176.5 | 3,028 | 21.5 | 382 | 30.3 | 518 | | | Monroe | 521.7 | 590 | 105.8 | 120 | 58.6 | 67 | 126.8 | 147 | 22.7 | 26 | 33.3 | 37 | | | Montgomery | 562.3 | 4,957 | 101.4 | 869 | 64.3 | 560 | 164.2 | 1446 | 19.3 | 183 | 30.1 | 273 | | | Morgan | 657.1 | 3,407 | 113.8 | 587 | 65.3 | 329 | 190.7 | 1010 | 24.2 | 129 | 33.9 | 183 | | | | 496.7 | 265 | 77.2 | 41 | 59.2 | 31 | 174.1 | 94 | 13.5 | 7 | 12.5 | 7 | | | Perry
Pickens | 592.5 | | 120.3 | 126 | 61.5 | 64 | 165.3 | 177 | 16.3 | 17 | 16.1 | 16 | | | | | 614 | 86.5 | | | 76 | | | | | 37.7 | | | | Pike
Randolph | 517.0
442.3 | 658
520 | 73.3 | 111
87 | 60.5 | 76 | 147.3
104.2 | 190
125 | 25.0
11.8 | 33
14 | 18.7 | 46
22 | | | Russell | 580.7 | 1292 | 113.0 | 252 | 76.5 | 166 | 104.2 | 331 | 24.6 | 56 | 15.1 | 35 | | | St. Clair | 545.8 | 1,715 | 124.6 | 382 | 46.0 | 148 | 115.6 | 362 | 15.8 | 54 | 35.5 | 111 | | | Shelby | 545.8 | 2918 | 92.4 | 498 | 49.7 | 289 | 139.9 | 816 | 16.3 | 107 | 30.6 | 185 | | | Sumter | 474.7 | 2918 | 111.6 | 498 | 49.7 | 289 | 140.2 | 85 | 9.5 | 6 | 11.6 | 7 | | | Talladega | 520.2 | 1,959 | 106.4 | 404 | 64.9 | 240 | 119.2 | 451 | 17.3 | 70 | 20.9 | 79 | | | | | | 90.6 | | | | | | | | | | | | Tallapoosa | 485.2 | 1071 | | 201 | 59.1 | 128 | 140.5 | 318 | 18.6 | 40 | 19.3 | 42 | | | Tuscaloosa | 571.8 |
3,864 | 106.3 | 707 | 65.1 | 435 | 150.1 | 1018 | 15.7 | 107 | 34.4 | 233 | | | Washington | 658.7 | 2,322 | 147.2 | 522 | 81.6
61.9 | 287
54 | 129.4 | 469 | 22.9 | 83 | 24.6 | 87 | | | Washington | 592.9 | 501 | 108.2 | 90 | | | 185.9 | 159 | 19.7 | 16
7 | 28.2 | 23 | | | Wilcox | 612.0 | 343 | 88.3 | 49 | 98.7 | 55 | 181.6 | 102 | 11.8 | | 15.0 | 8 | | | Winston | 577.9 | 739 | 139.5 | 183 | 62.0 | 79 | 97.5 | 124 | 25.2 | 33 | 39.0 | 49 | | Table 5 - Alabama Cancer Incidence Rates, by County, Females, All Races, 1998-2007 Combined | Makeman | | All Sit | tes | Lung | J | Colorec | tal | Brea | st | Cervi | х | Oral | | Melanoma | | |--|------------|---------|---------|------|--------|---------|--------|-------|--------|-------|-------|------|-------|----------|-------| | Montage | | Rate | | | | Rate | | | Count | | | Rate | | Rate | Count | | Selson | Alabama | 423.3 | 110,785 | 51.7 | 13,910 | 45.0 | 12,173 | 141.6 | 36,520 | 9.8 | 2,337 | 6.7 | 1,783 | 19.1 | 4,794 | | Selection 1982 123 124 1289 65 446 75 1425 224 9.4 15 15 10 11 10 17 17 17 18 18 10 17 17 17 18 18 18 17 18 18 | Autauga | 433.6 | 1027 | 51.7 | 123 | 54.5 | 128 | 144.6 | 346 | 10.5 | 25 | 6.6 | 16 | 15.6 | 37 | | Section George | Baldwin | 420.3 | 3,991 | 54.4 | 543 | 40.2 | 395 | 142.2 | 1337 | 9.4 | 73 | 5.3 | 50 | 25.3 | 228 | | Billow 2006 900 422 115 265 92 1027 211 7.4 19 7.7 22 16.4 4.5 | Barbour | 383.7 | 621 | 38.9 | 65 | 44.6 | 75 | 142.5 | 224 | 9.4 | 15 | 8.1 | 13 | 8.3 | 12 | | subsets 3794 220 240 271 590 42 1520 77 118 6 119 7 A Subsets 3734 519 419 577 583 81 1221 161 152 161 184 179 195 2 Salabours 466 390 127 478 478 347 1772 277 178 52 104 172 Subsets 575 3990 409 127 479 111 167 788 188 27 151 141 161 27 Subsets 575 3990 488 79 388 49 1194 1891 A Subsets 575 3990 488 79 388 49 1194 1891 A Subsets 575 3990 488 481 105 22 47 111 161 22 Subsets 575 3990 488 481 105 22 47 111 161 22 Subsets 575 3990 488 41 42 43 41 41 41 41 41 41 41 | Bibb | 444.0 | 489 | 58.2 | 65 | 45.5 | 50 | 139.0 | 154 | 15.7 | 16 | 9.8 | 11 | 17.8 | 20 | | Interior (1974 1979 | Blount | 320.6 | 963 | 43.2 | 135 | 26.5 | 82 | 103.7 | 312 | 7.4 | 19 | 7.7 | | 16.4 | 48 | | Carbount | Bullock | 379.4 | 230 | 34.0 | 21 | 59.0 | 42 | 137.0 | 77 | 11.8 | 6 | 11.9 | 7 | ٨ | ^ | | Chamber 175 1870 1971 1972 1973 1974 1975 1970 1972 1975 1970 1975 1970 1975 1970 1975 1970 1975 1970 1975 1970 1975 1970 1975 1970 1975 1970 | Butler | 373.4 | 519 | 41.9 | 57 | 54.3 | 81 | 122.1 | 161 | 15.2 | 18 | 8.4 | 13 | 19.5 | 25 | | Therebels 9595 950 | Calhoun | 446.3 | 3,101 | 65.1 | 475 | 47.8 | 347 | 137.2 | 937 | 11.7 | 72 | 7.5 | 52 | 20.4 | 136 | | Chilme 355.9 800 | Chambers | 375.5 | 890 | 49.9 | 122 | 43.9 | 111 | 116.7 | 268 | 15.8 | 29 | 5.1 | 14 | 10.4 | 23 | | Cincine | Cherokee | 359.5 | 580 | 44.8 | 76 | 38.6 | 64 | 119.4 | 189 | ٨ | ^ | 8.1 | 14 | 16.1 | 24 | | Clarke | Chilton | 355.9 | 802 | 45.1 | 105 | 38.7 | 90 | 114.2 | 254 | 10.8 | 22 | 4.7 | 11 | 22.3 | 49 | | Clay | Choctaw | 279.2 | 279 | 38.0 | 41 | 35.3 | 37 | 88.4 | 84 | 11.4 | 10 | ٨ | ^ | 6.4 | 6 | | Cleburne 377.3 322 540 47 356 32 398 89 14.7 11 7.5 7 15.9 15.0 15.0 | Clarke | 414.4 | 678 | 35.3 | 62 | 54.7 | 92 | 147.6 | 238 | 11.3 | 17 | 6.6 | 11 | 16.3 | 24 | | Carlete 3932 1062 516 144 392 109 1935 341 7.0 17 8.5 24 190 140 150 1 | Clay | 407.2 | 383 | 52.0 | 50 | 28.6 | 29 | 156.4 | 141 | 18.3 | 13 | 6.8 | 6 | 14.3 | 12 | | Corbert 3710 1334 497 185 514 193 115.8 400 7.6 23 6.5 21 12.1 4.7 Corocach 4113 388 400 38 51.8 300 154.6 132 100.0 8 6.9 6 23.1 2.2 Cocca 403.4 292 42.6 38 51.8 300 154.6 132 100.0 8 6.9 6 23.1 2.2 Cocca 403.4 292 42.6 38 51.8 300 154.6 5.00 161.1 10 0 0 0 0 0 12.2 Cocca 403.4 292 42.6 38 51.8 300 154.6 5.00 161.1 10 0 0 0 0 0 12.2 Cocca 403.4 292 343 40.9 39 27.4 27 127.8 100 23.3 15 9.6 11 10 2.2 2.2 Cocca 408.0 1.991 56.9 156 20.1 30 12.2 117.8 100 23.3 15 9.6
11 2.2 2.2 2.0 1.1 Column 405.0 1.992 56.9 25.4 47.5 288 118.8 538 80.0 32 11.4 52 2.2 0 1.1 Column 405.0 1.992 53.1 154 57.1 165 141.8 308 80.0 32 11.4 52 2.2 0 1.3 Column 408.1 1991 56.9 156 50.1 36.8 148 114.8 498 10.9 17 55.5 22 10.3 2.2 Cocca 408.1 1991 40.9 40.0 40.0 40.1 40.8 40.9 40.9 40.9 40.9 40.9 40.9 40.9 40.9 Cocca 40.7 10.08 59.2 20.5 40.5 40.5 40.8 40.8 40.9 40.9 40.9 40.9 40.9 40.9 40.9 40.9 40.9 Cocca 40.7 10.08 59.2 20.5 40.5 40.8 40.8 40.8 40.9 40. | Cleburne | 377.3 | 323 | 54.0 | 47 | 35.6 | 33 | 99.8 | 89 | 14.7 | 11 | 7.5 | 7 | 15.9 | 12 | | Corece 4113 388 4400 38 518 59 1544 132 100 8 6-9 6 231 27 100 1 | Coffee | 393.2 | 1062 | 51.6 | 144 | 39.2 | 109 | 129.5 | 343 | 7.0 | 17 | 8.5 | 24 | 19.0 | 48 | | Consignon | Colbert | 371.0 | 1334 | 49.7 | 185 | 51.4 | 193 | 115.8 | 409 | 7.6 | 23 | 6.5 | 21 | 12.1 | 42 | | Compagner 381 3 583 584 7 146 443 122 1161 299 92 19 6.2 16 122 22 27 27 27 27 27 2 | Conecuh | 411.3 | 368 | 40.0 | 38 | 51.8 | 50 | 154.4 | 132 | 10.0 | 8 | 6.9 | 6 | 23.1 | 20 | | Creenhaw 377.2 348 40.9 39 27.4 27 127.8 100 20.3 15 9.6 10 20.2 2 2 2 2 2 2 2 2 2 | Coosa | 403.4 | 292 | 42.6 | 33 | 39.2 | 30 | 146.5 | 104 | 16.1 | 10 | ٨ | ^ | 10.2 | 7 | | Culman 495.0 1,930 59.9 254 47.5 28.8 1138 8.0 8.0 9.3 10.4 52 22.0 11 Dale 408.1 1091 59.9 155 301.8 22.0 1182 50.183 422.0 1182 53.1 154 57.1 165 142.8 386 10.1 26 9.9 2.0 10.3 2 17.1 66 Indirec 402.7 10.8 49.2 10.2 15.2 10.3 11.4 10.3 10.4 10.5 10.1 36 402.7 10.8 49.2 10.5 10.5 10.1 13.0 22.1 17.1 66 Indirec 402.7 10.8 49.2 10.5 10.5 10.1 13.0 22.1 17.1 66 Indirec 402.7 10.8 49.2 10.5 10.5 10.1 13.0 22.1 17.1 66 Indirec 402.7 10.8 49.2 10.5 10.1 13.0 22.1 17.1 66 Indirec 402.7 10.8 49.2 10.5 10.1 13.0 22.1 17.1 66 Indirec 402.7 10.8 49.2 10.5 10.1 13.0 22.1 17.1 66 Indirec 402.7 10.8 49.2 10.5 10.1 13.0 20.1 10.1 13.0 10.1 13.0 10.1 13.0 12.6 10.0 10.1 13.0 12.6 10.0 10.1 13.0 12.6 10.0 10.0 13.0 12.6 10.0 10.0 10.0 10.0 10.0 10.0 10.0 10 | Covington | 381.3 | 983 | 54.7 | 146 | 44.3 | 123 | 116.1 | 293 | 9.2 | 19 | 6.2 | 16 | 12.2 | 26 | | Dale 408.1 1091 59.9 156 30.1 82 125.8 335 9.4 24 8.1 22 22.9 5 Dalabalas 423.0 1182 53.1 1154 57.1 165 114.8 388 10.1 26 99 29 10.3 22 Dekalb 355.4 1387 49.2 163 36.8 149 114.3 439 10.9 37 5.5 22 17.1 6.6 Influere 402.7 1678 92.2 206 45.5 161 163.0 576 14.1 50 10.1 37 22.6 7 Texambia 427.2 977 53.2 125 51.2 124 139.1 314 67. 13 8.2 20 20.3 3 Telowalt 400.8 2.722 56.7 410 42.0 301 124.9 824 12.7 68 6.6 44 18.9 11 Terparkini 398.8 774 57.4 116 41.4 85 125.9 237 8.6 13 7.1 15 16.0 3 Termakini 398.8 774 57.4 116 41.4 85 125.9 237 8.6 13 7.1 15 16.0 3 Termakini 398.8 774 57.4 116 41.4 85 125.9 237 8.9 11 9.0 16 30.7 Termakini 398.8 774 57.4 116 41.4 85 125.9 237 8.9 11 9.0 16 30.7 Termakini 398.8 774 57.4 116 41.4 85 125.9 237 8.9 11 9.0 16 30.7 Termakini 398.8 774 57.4 116 41.4 85 125.9 237 8.9 11 9.0 16 30.7 Termakini 398.8 774 57.4 116 41.4 85 125.9 237 8.9 11 9.0 16 30.7 Termakini 398.8 774 57.4 116 41.4 85 125.9 237 8.9 11 9.0 16 30.7 Termakini 398.8 774 57.4 116 41.4 85 125.9 237 8.9 11 9.0 16 30.7 Termakini 398.8 774 57.4 116 41.4 85 125.9 39.9 13 7.1 15 16.0 30 Termakini 398.8 774 57.4 116 41.4 85 125.9 39.9 118 229 8.9 11 9.0 16 30.7 Termakini 398.8 774 57.4 116 41.4 41.4 85 125.9 48.9 11 41.0 41.0 41.0 41.0 Termakini 398.8 774 57.4 57 | Crenshaw | 377.2 | 343 | 40.9 | 39 | 27.4 | 27 | 127.8 | 109 | 20.3 | 15 | 9.6 | 10 | 20.2 | 20 | | Dallek | Cullman | 405.0 | 1,930 | 50.9 | 254 | 47.5 | 238 | 113.8 | 538 | 8.0 | 33 | 10.4 | 52 | 27.0 | 116 | | Deckabo | Dale | 408.1 | 1091 | 56.9 | 156 | 30.1 | 82 | 125.8 | 335 | 9.4 | 24 | 8.1 | 22 | 22.9 | 59 | | Elmone 4427 1628 592 206 455 161 1630 576 141 59 101 37 22.6 7.55cmbila 4272 977 532 125 512 124 1391 314 667 13 82 20 203 3 3 3 20 203 3 3 3 20 20 | Dallas | 423.0 | 1182 | 53.1 | 154 | 57.1 | 165 | 142.8 | 388 | 10.1 | 26 | 9.9 | 29 | 10.3 | 26 | | Examble 4272 977 53.2 125 51.2 124 139.1 314 6.7 13 8.2 20 20.3 3.3 Itowah 400.8 2,722 56.7 410 42.0 301 124.9 824 127.7 68 6.6 44 18.9 11 wywtet 361.0 436 486 6.6 2 36.1 44 126.6 14.9 6.5 6.8 7.3 8 11.6 11 rankin 398.8 774 57.4 116 41.4 85 125.9 237 8.6 13 7.1 15 16.0 3.6 werea 300.7 677 51.1 89 33.7 65 135.1 22.9 8.9 11 9.0 11 werea 366.5 219 33.0 19 26.4 16 151.0 86 6. | DeKalb | 355.4 | 1387 | 40.2 | 163 | 36.8 | 149 | 114.3 | 439 | 10.9 | 37 | 5.5 | 22 | 17.1 | 63 | | Street A00.8 2,722 56.7 410 42.0 301 124.9 824 11.7 68 6.6 44 18.9 11 | Elmore | 462.7 | 1628 | 59.2 | 206 | 45.5 | 161 | 163.0 | 576 | 14.1 | 50 | 10.1 | 37 | 22.6 | 79 | | Figette 9 361.0 456 | Escambia | 427.2 | 977 | 53.2 | 125 | 51.2 | 124 | 139.1 | 314 | 6.7 | 13 | 8.2 | 20 | 20.3 | 39 | | Franklinin 398.8 774 574 116 414 85 122.9 237 8.6 13 7.1 15 16.0 3 3 3 3 3 3 3 3 3 | Etowah | 400.8 | 2,722 | 56.7 | 410 | 42.0 | 301 | 124.9 | 824 | 12.7 | 68 | 6.6 | 44 | 18.9 | 115 | | Franchim 398.8 774 574 116 414 85 125.9 237 8.6 13 7.1 15 16.0 3 3 3 3 3 3 3 3 3 | Fayette | 361.0 | 436 | 48.6 | 62 | 36.1 | 44 | 126.6 | 149 | 6.5 | 8 | 7.3 | 8 | 11.6 | 13 | | Greene 3885 219 31.0 19 26.4 16 151.0 86 \(\cap \) | Franklin | 398.8 | 774 | 57.4 | 116 | 41.4 | 85 | 125.9 | 237 | 8.6 | 13 | 7.1 | 15 | 16.0 | 32 | | Sierene 3865 219 31.0 19 264 16 151.0 86 \(\) \(\) \(\) | Geneva | 390.7 | 677 | 51.1 | 89 | 33.7 | 65 | 135.1 | 229 | 8.9 | 11 | 9.0 | 16 | 30.7 | 50 | | Halle | Greene | 368.5 | 219 | 31.0 | 19 | 26.4 | 16 | 151.0 | 86 | ^ | ٨ | ٨ | ۸ | ٨ | ٨ | | Houston 448.4 2,470 48.2 275 41.9 241 154.7 838 10.0 50 7.5 43 23.7 12 Backson 408.0 1339 48.3 167 46.4 156 132.6 43.1 10.0 29 8.1 27 17.4 5.8 Befferson 476.1 19118 53.9 2,222 49.9 2,111 161.6 6,339 10.1 370 7.1 287 20.9 80 Bamar 428.9 431 48.7 53 38.3 42 131.0 125 17.6 14 10.4 12 26.0 2 Bauderdale 414.4 2,336 47.8 282 44.9 266 139.3 75.9 62 33 5.9 35 21.0 11.1 Bauwernce 361.2 715 48.3 97 43.6 88 103.6 205 20.2 17.6 67.7 41 17.5 3 Bauwernce 361.5 1747 40.1 194 37.0 181 124.3 616 10.6 55 5.4 27 11.1 6 Bimestone 385.0 1383 48.2 173 45.3 164 127.7 459 8.3 29 5.3 19 15.5 5 Baucondes 335.3 246 46.9 35 49.6
37 99.7 72 A A A A A A A A A A A A A A A A A A | Hale | | | | | | 60 | | 148 | 8.1 | 8 | 9.5 | 9 | 14.9 | 14 | | Houston 448.4 2,470 48.2 275 41.9 241 154.7 838 10.0 50 7.5 43 23.7 12 lackson 408.0 1339 48.3 167 46.4 156 132.6 431 10.0 29 8.1 27 17.4 58 leferson 476.1 1918 53.9 2,222 49.9 2,111 161.6 6,339 10.1 370 7.1 287 20.9 80 lamar 428.9 431 48.7 53 38.3 42 131.0 125 17.6 14 10.4 12 26.0 2 lauderdale 414.4 2,336 47.8 282 44.9 266 139.3 759 62 33 5.9 35 21.0 11.1 lauvemence 361.2 715 48.3 97 43.6 88 103.6 205 9.2 17 6.7 14 17.5 3 lauvemence 351.5 1747 40.1 194 37.0 181 124.3 616 10.6 55 5.4 27 11.1 6 limestone 385.0 1383 48.2 173 45.3 164 127.7 459 8.3 29 5.3 19 15.5 5 lauvemence 335.3 2.66 46.9 35 44.8 63.7 99.7 72 \(\(\) \(\ | Henry | | 522 | | 49 | | 43 | | | 7.8 | | 7.5 | 9 | 36.0 | 35 | | Rekson 408.0 1339 48.3 167 46.4 156 132.6 431 10.0 29 8.1 27 17.4 5.5 Reference 476.1 19.118 55.9 2.222 49.9 2.111 161.6 6.339 10.1 370 7.1 287 20.9 80. Ramar 428.9 431 48.7 53 38.3 42 131.0 125 17.6 14 10.4 12 25.0 22. Raderdale 414.4 2,336 47.8 282 44.9 266 139.3 759 6.2 33 5.9 35 21.0 11. Rawrence 361.2 715 48.3 97 43.6 88 103.6 205 9.2 17 6.7 14 17.5 3. Rue 351.5 7147 48.2 44.9 37.0 181 124.2 616 10.6 55 5.4 27 11.1 6.6 Rue 351.5 1383 48.2 17.3 45.3 164 127.7 459 8.3 29 5.3 19 15.5 5.5 Rue 335.3 246 46.9 35 49.6 37 99.7 72 ^ | Houston | | 2,470 | | 275 | | 241 | | 838 | | | | 43 | | 123 | | Refferson 476.1 19,118 53.9 2,222 49.9 2,111 161.6 6,339 10.1 370 7.1 287 20.9 80 amar 428.9 431 48.7 53 38.3 42 131.0 125 17.6 14 10.4 12 26.0 2 2 alauderdale 41.4 4,236 47.8 282 44.9 266 139.3 759 62 33 5.9 35 21.0 111 awrence 361.2 715 48.3 97 43.6 88 103.6 205 9.2 17 6.7 14 17.5 3 3 4 3 4 2 131.0 125 17.6 14 10.4 12 26.0 2 1 3 1 2 1 2 1 2 1 1 1 1 1 1 1 1 1 1 1 | Jackson | | | | | | 156 | | 431 | | | | | | 55 | | Jame 428.9 431 48.7 53 38.3 42 131.0 125 17.6 14 10.4 12 26.0 2 Lauderdale 414.4 2,336 47.8 282 44.9 266 139.3 759 6.2 33 5.9 35 21.0 11 Lee 361.2 715 448.3 49.7 43.6 88 103.6 20.5 9.2 17 6.7 14 17.5 33 Lee 351.5 1747 40.1 194 37.0 181 124.3 616 10.6 55 5.4 27 11.1 6 Limestone 385.0 1383 48.2 173 45.3 164 127.7 459 8.3 29 5.3 19 15.5 5 Macron 341.8 477 37.5 53 54.3 78 116.6 152 18.3 22 A A 14.2 25.6 | Jefferson | | | | | | 2,111 | | | | | | | | 800 | | Lauderdale 414.4 2,336 47.8 282 44.9 266 139.3 759 6.2 33 5.9 35 21.0 11 | Lamar | 428.9 | 431 | 48.7 | 53 | 38.3 | 42 | 131.0 | 125 | 17.6 | 14 | 10.4 | 12 | 26.0 | 23 | | Lee 351.5 1747 40.1 194 37.0 181 124.3 616 10.6 55 5.4 27 11.1 6 Limestone 385.0 1333 48.2 173 45.3 1164 127.7 459 8.3 29 5.3 19 15.5 5 Lowndes 335.3 246 46.9 35 49.6 37 99.7 72 ^ ^ ^ ^ ^ Makeron 344.8 477 37.5 53 54.3 78 116.6 152 18.3 22 ^ ^ ^ ^ Marrengo 362.1 496 35.9 52 45.7 65 118.2 157 9.8 13 ^ ^ 116.5 25 Marrengo 362.1 496 35.9 52 45.7 65 118.2 157 9.8 13 ^ ^ 116.5 25.6 12 | Lauderdale | 414.4 | 2,336 | 47.8 | 282 | 44.9 | 266 | 139.3 | 759 | 6.2 | 33 | 5.9 | 35 | 21.0 | 112 | | Lee 351.5 1747 40.1 194 37.0 181 124.3 616 10.6 55 5.4 27 11.1 6 Limestone 385.0 1333 48.2 173 45.3 1164 127.7 459 8.3 29 5.3 19 15.5 5 Lowndes 335.3 246 46.9 35 49.6 37 99.7 72 ^ ^ ^ ^ ^ Makeron 344.8 477 37.5 53 54.3 78 116.6 152 18.3 22 ^ ^ ^ ^ Marrengo 362.1 496 35.9 52 45.7 65 118.2 157 9.8 13 ^ ^ 116.5 25 Marrengo 362.1 496 35.9 52 45.7 65 118.2 157 9.8 13 ^ ^ 116.5 25.6 12 | Lawrence | 361.2 | 715 | 48.3 | 97 | 43.6 | 88 | 103.6 | 205 | 9.2 | 17 | 6.7 | 14 | 17.5 | 32 | | Limestone 385.0 1383 48.2 173 45.3 164 127.7 459 8.3 29 5.3 19 15.5 55 10.0vmdes 335.3 246 46.9 35 49.6 37 99.7 72 ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ | Lee | 351.5 | 1747 | 40.1 | 194 | 37.0 | 181 | 124.3 | 616 | 10.6 | 55 | 5.4 | 27 | 11.1 | 60 | | Lowndes 335.3 246 46.9 35 49.6 37 99.7 72 ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ | Limestone | | | | | | | | | | | | | | 54 | | Macon 344.8 477 37.5 53 54.3 78 116.6 152 18.3 22 ^ ^ ^ Madison 441.8 6,800 50.8 785 42.8 652 168.1 2,614 6.6 100 5.7 87 16.5 25 Marengo 362.1 496 35.9 52 45.7 65 118.2 157 9.8 13 ^ ^ A 14.6 25 Marshall 470.0 2,367 64.8 342 44.7 233 138.2 690 12.9 57 8.1 42 25.6 12 Mobile 443.1 9,867 59.3 1343 50.9 1152 146.3 3,226 8.2 173 7.1 158 15.3 33 Morry 413.4 5,082 46.1 572 46.7 593 154.6 1,870 9.5 111 5.8 71 16.4 20 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>37</td> <td></td> <td></td> <td></td> <td></td> <td>٨</td> <td></td> <td></td> <td>٨</td> | | | | | | | 37 | | | | | ٨ | | | ٨ | | Madison 441.8 6,800 50.8 785 42.8 652 168.1 2,614 6.6 100 5.7 87 16.5 25 Maring 362.1 496 35.9 52 45.7 65 118.2 157 9.8 13 ^ ^ 14.6 2 Marin 384.3 768 46.7 99 45.7 99 129.5 252 10.9 16 4.9 12 17.7 3 Marin 384.3 768 64.8 342 44.7 233 138.2 690 12.9 57 8.1 42 25.6 12.0 Mobile 443.1 9,867 59.3 1343 50.9 1152 146.3 3,226 8.2 173 7.1 158 15.3 33 Montgomer 413.4 5,082 46.1 572 46.7 593 154.6 1,870 9.5 111 5.8 71 16.0 2 | Macon | | | 37.5 | 53 | | 78 | 116.6 | | 18.3 | 22 | ٨ | ۸ | ٨ | ٨ | | Marengo 362.1 496 35.9 52 45.7 65 118.2 157 9.8 13 ^ | | | | | | | | | | | | 5.7 | 87 | 16.5 | 253 | | Marion 384.3 768 46.7 99 45.7 99 129.5 252 10.9 16 4.9 12 17.7 3 Marshall 470.0 2,367 64.8 342 44.7 233 138.2 690 12.9 57 8.1 42 25.6 12 Mobile 443.1 9,867 59.3 1343 50.9 1152 146.3 3,226 8.2 173 7.1 158 15.3 33 Monroe 365.4 515 34.7 51 49.5 71 130.0 178 11.2 14 ^ ^ ^ ^ 16.0 2 Morgan 472.7 3,067 61.1 404 48.1 318 154.8 998 10.6 64 6.7 44 22.5 14 Perry 332.0 238 42.5 30 42.6 34 110.3 75 12.0 8 ^ ^ ^ 1 12.0 8 Pickens 373.0 491 45.9 65 34.7 47 130.0 165 7.8 9 ^ ^ 1 1.8 4.2 7 20.8 3 Randolph 362.4 515 36.6 58 34.4 48 121.2 162 9.3 11 5.5 8 16.1 2 St. Clair 401.2 1,498 65.4 250 39.7 149 110.5 413 8.0 28 6.0 23 18.1 6 Shelby 375.6 2744 50.3 340 37.3 251 131.7 1009 5.1 41 6.7 46 19.4 15 Sumter 336.2 278 29.1 24 42.3 38 98.7 80 ^ ^ ^ 9.5 12.8 29 6.9 20 11.7 2 Marshall 470.0 2,367 68.6 32 54 42.5 38.6 100 12.9 351 12.8 29 6.9 20 11.7 2 Marshall 48.7 2,196 68.6 325 54.4 3 135.5 98 14.8 10 ^ ^ ^ 1 12 17.7 33 Marshall 470.0 12.5 50.4 13.5 36.6 13.7 38 98.7 80 ^ ^ ^ ^ 9.5 111 58 18.1 15.1 15.5 18.2 18.2 18.2 18.2 18.2 18.2 18.2 18.2 | Marengo | | | | | | | | | | | | | | 20 | | Marshall 470.0 2,367 64.8 342 44.7 233 138.2 690 12.9 57 8.1 42 25.6 12 Mobile 443.1 9,867 59.3 1343 50.9 1152 146.3 3,226 8.2 173 7.1 158 15.3 33 Montogomery 413.4 5,082 46.1 572 446.7 593 154.6 1,870 9.5 111 5.8 71 16.0 2 Morgan 472.7 3,067 61.1 404 48.1 318 154.8 998 10.6 64 6.7 44 22.5 14 Perry 332.0 238 42.5 30 42.6 34 110.3 75 12.0 8 ^ ^ 9.2 Pickens 373.0 491 45.9 65 34.7 47 130.0 165 7.8 9 ^ ^ 17.1 2 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>4.9</td><td>12</td><td></td><td>34</td></t<> | | | | | | | | | | | | 4.9 | 12 | | 34 | | Mobile 443.1 9,867 59.3 1343 50.9 1152 146.3 3,226 8.2 173 7.1 158 15.3 33 Monroe 365.4 515 34.7 51 49.5 71 130.0 178 11.2 14 ^ ^ ^ 16.0 22 Morgan 472.7 3,067 61.1 404 48.1 318 154.8 998 10.6 64 6.7 44 22.5 14 Perry 332.0 238 42.5 30 42.6 34 110.3 75 12.0 8 ^ ^ 9.2 Pickens 373.0 491 45.9 65 34.7 47 130.0 165 7.8 9 ^ ^ 17.1 2 Pickens 394.5 643 34.4 58 44.0 77 132.9 208 11.8 18 4.2 7 20.8 33 <tr< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>121</td></tr<> | | | | | | | | | | | | | | | 121 | | Monroe 365.4 515 34.7 51 49.5 71 130.0 178 11.2 14 ^ ^ 16.0 2 Montgomery 413.4 5,082 46.1 572 46.7 593 154.6 1,870 9.5 111 5.8 71 16.4 20 Morgan 472.7 3,067 61.1 404 48.1 318 154.8 998 10.6 64 6.7 44 22.5 14 Perry 332.0 238 42.5 30 42.6 34 110.3 75 12.0 8 ^ ^ 9.2 Pickens 373.0 491 45.9 65 34.7 47 130.0 165 7.8 9 ^ ^ ^ 17.1 2 Pike 394.5 643 34.4 58 44.0 77 132.9 208 11.8 18 4.2 7 20.8 Russell </td <td></td> <td>330</td> | | | | | | | | | | | | | | | 330 | | Montgomery 413.4 5,082 46.1 572 46.7 593 154.6 1,870 9.5 111 5.8 71 16.4 20 Morgan 472.7 3,067 61.1 404 48.1 318 154.8 998 10.6 64 6.7 44 22.5 14 Perry 332.0 238 42.5 30 42.6 34 110.3 75 12.0 8 ^ ^ ^ 9.2 Pickens 373.0 491 45.9 65 34.7 47 130.0 165 7.8 9 ^ ^ ^ 17.1 2.0 Pickens 394.5 643 34.4 58 44.0 77 132.9 208 11.8 18 4.2 7 20.8 3 Randolph 362.4 515 36.6 58 31.4 48 121.2 162 9.3 11 5.5 8 16.1 2 Russell 410.0 1205 50.4 157 50.7 152 121.2 354 13.7 37 5.2 16 9.5 St. Clair 401.2 1,498 65.4 250 39.7 149 110.5 413 8.0 28 6.0 23 18.1 6 Sumter 336.2 278 29.1 24 42.3 38 98.7 80 ^ ^ 9.4 69.4 7 ^ 6 Talladega 399.6 1,890 48.7 241 43.3 211 129.9 609 12.4 51
6.0 29 14.8 6 Talladposa 385.4 1065 42.1 124 33.6 100 127.9 351 12.8 29 6.9 20 11.7 2 Tuccaloosa 437.5 3,748 52.6 453 44.5 385 155.5 1320 8.2 68 5.2 45 18.1 15 Walker 489.7 2,196 68.6 325 54.4 255 141.6 625 18.6 66 8.4 39 18.2 7 Washington 353.1 353 41.3 42 42.1 43 141.5 139 10.4 10 ^ ^ ^ 10 ^ ^ 11.8 11 Wilcox 402.9 302 28.4 23 55.4 43 135.5 98 14.8 10 ^ ^ ^ 19.9 11 | | | | | | | | | | | | | | | 21 | | Morgan 472.7 3,067 61.1 404 48.1 318 154.8 998 10.6 64 6.7 44 22.5 14 Perry 332.0 238 42.5 30 42.6 34 110.3 75 12.0 8 ^ ^ ^ 9.2 Pickens 373.0 491 45.9 65 34.7 47 130.0 165 7.8 9 ^ ^ ^ 17.1 2 Picke 394.5 643 34.4 58 44.0 77 132.9 208 11.8 18 4.2 7 20.8 3 Randolph 362.4 515 36.6 58 31.4 48 121.2 162 9.3 11 5.5 8 16.1 2 Russell 410.0 1205 50.4 157 50.7 152 121.2 354 13.7 37 5.2 16 9.5 2 St. Clair 401.2 1,498 65.4 250 39.7 149 110.5 413 8.0 28 6.0 23 18.1 63 Shelby 375.6 2744 50.3 340 37.3 251 131.7 1009 5.1 41 6.7 46 19.4 15 Sumter 336.2 278 29.1 24 42.3 38 98.7 80 ^ ^ ^ 9.4 7 ^ ^ Talladega 399.6 1,890 48.7 241 43.3 211 129.9 609 12.4 51 6.0 29 14.8 6 Tallapoosa 385.4 1065 42.1 124 33.6 100 127.9 351 12.8 29 6.9 20 11.7 2 Tuscaloosa 437.5 3,748 52.6 453 44.5 385 155.5 1320 8.2 68 5.2 45 18.1 15 Walker 489.7 2,196 68.6 325 54.4 255 141.6 625 18.6 66 8.4 39 18.2 7 Washington 353.1 353 41.3 42 42.1 43 141.5 139 10.4 10 ^ ^ 10 ^ ^ 11.8 1 | | | | | | | | | | | | | | | 200 | | Perry 332.0 238 42.5 30 42.6 34 110.3 75 12.0 8 ^ ^ 9.2 Pickens 373.0 491 45.9 65 34.7 47 130.0 165 7.8 9 ^ ^ 17.1 2 Pickens 394.5 643 34.4 58 44.0 77 132.9 208 11.8 18 4.2 7 20.8 3 Randolph 362.4 515 36.6 58 31.4 48 121.2 162 9.3 11 5.5 8 16.1 2 Russell 410.0 1205 50.4 157 50.7 152 121.2 354 13.7 37 5.2 16 9.5 2 St. Clair 401.2 1,498 65.4 250 39.7 149 110.5 413 8.0 28 6.0 23 18.1 6 Shelby 375.6 2744 50.3 340 37.3 251 131.7 1009 5.1 41 6.7 46 19.4 15 Sumter 336.2 278 29.1 24 42.3 38 98.7 80 ^ ^ | | | | | | | | | | | | | | | | | Pickens 373.0 491 45.9 65 34.7 47 130.0 165 7.8 9 ^ ^ 17.1 29 208 208 208 208 208 208 208 208 208 208 | | | | | | | | | | | | | | | 7 | | Pike 394.5 643 34.4 58 44.0 77 132.9 208 11.8 18 4.2 7 20.8 3 Randolph 362.4 515 36.6 58 31.4 48 121.2 162 9.3 11 5.5 8 16.1 2 Standolph 362.4 515 36.6 58 31.4 48 121.2 162 9.3 11 5.5 8 16.1 2 Standolph 362.4 515 36.6 58 31.4 48 121.2 162 9.3 11 5.5 8 16.1 2 Standolph 362.4 515 36.6 58 31.4 48 121.2 354 13.7 37 5.2 16 9.5 2 16 9.5 2 16.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1 | | | | | | | | | | | | | | | 23 | | Randolph 362.4 515 36.6 58 31.4 48 121.2 162 9.3 11 5.5 8 16.1 28 16.1 28 16.1 41.0 12.5 50.4 157 50.7 152 121.2 354 13.7 37 5.2 16 9.5 28 16.1 50.5 16.1 16.1 16.1 16.1 16.1 16.1 16.1 16 | | | | | | | | | | | | | | | | | Russell 410.0 1205 50.4 157 50.7 152 121.2 354 13.7 37 5.2 16 9.5 2 5.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 | | | | | | | | | | | | | | | 32 | | St. Clair 401.2 1,498 65.4 250 39.7 149 110.5 413 8.0 28 6.0 23 18.1 6 6 6 6 8.4 19.4 15 6 6 6 8.4 39 18.2 7 6 6 8.6 19.4 19.4 19.5 19.5 19.5 19.5 19.5 19.5 19.5 19.5 | • | | | | | | | | | | | | | | 21 | | Schelby 375.6 2744 50.3 340 37.3 251 131.7 1009 5.1 41 6.7 46 19.4 155 Sumter 336.2 278 29.1 24 42.3 38 98.7 80 ^ | | | | | | | | | | | | | | | 27 | | Sumter 336.2 278 29.1 24 42.3 38 98.7 80 ^ ^ 9.4 7 ^ Talladega 399.6 1,890 48.7 241 43.3 211 129.9 609 12.4 51 6.0 29 14.8 6 Tallapoosa 385.4 1065 42.1 124 33.6 100 127.9 351 12.8 29 6.9 20 11.7 2 Tuscaloosa 437.5 3,748 52.6 453 44.5 385 155.5 1320 8.2 68 5.2 45 18.1 15 Walker 489.7 2,196 68.6 325 54.4 255 141.6 625 18.6 66 8.4 39 18.2 7 Washington 353.1 353 41.3 42 42.1 43 141.5 139 10.4 10 ^ ^ 11.8 1 | | | | | | | | | | | | | | | 64 | | falladega 399.6 1,890 48.7 241 43.3 211 129.9 609 12.4 51 6.0 29 14.8 6 fallaposa 385.4 1065 42.1 124 33.6 100 127.9 351 12.8 29 6.9 20 11.7 2 fuscaloosa 437.5 3,748 52.6 453 44.5 385 155.5 1320 8.2 68 5.2 45 18.1 15 Walker 489.7 2,196 68.6 325 54.4 255 141.6 625 18.6 66 8.4 39 18.2 7 Washington 353.1 353 41.3 42 42.1 43 141.5 139 10.4 10 ^ ^ ^ 11.8 1 Wilcox 402.9 302 28.4 23 55.4 43 135.5 98 14.8 10 ^ ^ ^ 19.9 1 | | | | | | | | | | | | | | | 152 | | fallapoosa 385.4 1065 42.1 124 33.6 100 127.9 351 12.8 29 6.9 20 11.7 2 Tuscaloosa 437.5 3,748 52.6 453 44.5 385 155.5 1320 8.2 68 5.2 45 18.1 15 Walker 489.7 2,196 68.6 325 54.4 255 141.6 625 18.6 66 8.4 39 18.2 7 Washington 353.1 353 41.3 42 42.1 43 141.5 139 10.4 10 ^ ^ ^ 11.8 1 Wilcox 402.9 302 28.4 23 55.4 43 135.5 98 14.8 10 ^ ^ ^ 19.9 1 | Sumter | | | | | | | | | | | | | | ^ | | Tuscaloosa 437.5 3,748 52.6 453 44.5 385 155.5 1320 8.2 68 5.2 45 18.1 15 Walker 489.7 2,196 68.6 325 54.4 255 141.6 625 18.6 66 8.4 39 18.2 7 Washington 353.1 353 41.3 42 42.1 43 141.5 139 10.4 10 ^ ^ 11.8 1 Wilcox 402.9 302 28.4 23 55.4 43 135.5 98 14.8 10 ^ ^ 19.9 1 | Talladega | | | | | | | | | | | | | | 66 | | Walker 489.7 2,196 68.6 325 54.4 255 141.6 625 18.6 66 8.4 39 18.2 7 Washington 353.1 353 41.3 42 42.1 43 141.5 139 10.4 10 ^ ^ ^ 11.8 1 Wilcox 402.9 302 28.4 23 55.4 43 135.5 98 14.8 10 ^ ^ ^ 19.9 1 | Tallapoosa | | | | | | | | | | | | | | 28 | | Washington 353.1 353 41.3 42 42.1 43 141.5 139 10.4 10 ^ ^ ^ 11.8 1 Wilcox 402.9 302 28.4 23 55.4 43 135.5 98 14.8 10 ^ ^ 19.9 1 | Tuscaloosa | | | | | | | | | | | | | | 153 | | Wilcox 402.9 302 28.4 23 55.4 43 135.5 98 14.8 10 ^ ^ 19.9 1 | Walker | | | | | | | | | | | | | | 74 | | | Washington | | | | | | | | | | | | | | 11 | | Winston 433.4 669 53.4 87 38.3 62 134.9 208 11.4 15 9.7 14 26.5 3 | Wilcox | 402.9 | 302 | 28.4 | | | 43 | 135.5 | 98 | 14.8 | | | ^ | 19.9 | 13 | | | Winston | 433.4 | 669 | 53.4 | 87 | 38.3 | 62 | 134.9 | 208 | 11.4 | 15 | 9.7 | 14 | 26.5 | 37 | Table 6 - Alabama Cancer Incidence Rates, by County, Males by Race, 1998-2007 Combined | | All Sites | | | | Lung | | , | | Colorectal | | | | |----------------------|----------------|----------------|----------------|------------|----------------|------------|----------------|----------|--------------|------------|---------------|----------| | | White | | Black | | White | | Bla | | White | | Black | | | | Rate | Count | Rate | Count | Rate | Count | Rate | Count | Rate | Count | Rate | Count | | Alabama | 559.5 | 92,272 | 608.5 | 23,250 | 109.4 | 18,135 | 108.9 | 4,081 | 63.8 | 10,400 | 72.3 | 2,729 | | Autauga
Baldwin | 508.7
516.5 | 4,096 | 656.1
547.5 | 170
295 | 119.5
87.0 | 176
708 | 86.8
93.8 | 22
51 | 75.1
53.3 | 115
422 | 102.7
80.4 | 24
42 | | Barbour | 539.9 | 4,096 | 566.6 | 245 | 136.4 | 109 | 102.2 | 43 | 49.4 | 422 | 42.4 | 20 | | Bibb | 580.2 | 455 | 607.0 | 88 | 115.4 | 89 | 141.7 | 21 | 73.1 | 59 | 50.7 | 8 | | Blount | 442.2 | 1123 | 708.2 | 20 | 96.4 | 243 | Λ | ۸ | 53.9 | 140 | ۸ . | ^ | | Bullock | 394.0 | 77 | 511.1 | 149 | 92.9 | 18 | 117.5 | 32 | 68.2 | 13 | 76.9 | 22 | | Butler | 530.9 | 391 | 532.3 | 167 | 117.5 | 88 | 137.0 | 43 | 70.8 | 52 | 49.5 | 16 | | Calhoun | 612.7 | 2,823 | 703.1 | 477 | 143.3 | 659 | 155.9 | 102 | 75.7 | 345 | 77.1 | 53 | | Chambers | 530.3 | 689 | 472.4 | 231 | 117.0 | 157 | 99.7 | 47 | 73.4 | 93 | 38.7 | 20 | | Cherokee | 520.4 | 683 | 511.5 | 25 | 112.7 | 151 | 132.9 | 6 | 51.3 | 69 | ^ | ٨ | | Chilton | 494.1 | 852 | 578.8 | 90 | 115.8 | 201 | 124.9 | 16 | 55.5 | 89 | 58.0 | 8 | | Choctaw | 522.4 | 267 | 419.1 | 119 | 88.6 | 47 | 93.1 | 27 | 50.5 | 24 | 56.6 | 15 | | Clarke | 564.4 | 481 | 669.3 | 288 | 114.3 | 97 | 127.8 | 53 | 77.4 | 64 | 107.8 | 46 | | Clay | 572.7 | 397 | 477.2 | 42 | 142.1 | 102 | 109.7 | 10 | 79.6 | 54 | ^ | ^ | | Cleburne | 482.4 | 330 | 664.8 | 18 | 92.9 | 67 | ٨ | ٨ | 78.6 | 54 | ^ | ^ | | Coffee | 504.1 | 967 | 615.9 | 168 | 90.3 | 174 | 142.0 | 38 | 49.7 | 93 | 56.9 | 17 | | Colbert | 490.9 | 1234 | 488.4 | 181 | 106.3 | 275 | 104.8 | 39 | 64.2 | 163 | 112.5 | 41 | | Conecuh | 557.5 | 279 | 523.3 | 118 | 102.4 | 52 | 135.5 | 30 | 83.6 | 43 | 48.3 | 11 | | Coosa | 536.9 | 250 | 557.0 | 91 | 101.4 | 49 | 122.4 | 21 | 60.6 | 27 | 64.0 | 11 | | Covington | 518.1
540.7 | 985
300 | 524.0
445.4 | 92
68 | 121.0
90.7 | 233
52 | 105.2
104.4 | 18 | 56.6
87.4 | 106
47 | 81.8 | 13 | | Cullman | 540.9 | 2,125 | 604.8 | 22 | 121.5 | 489 | 216.1 | 8 | 59.4 | 229 | ۸ ۸ | ۸ ۱۵ | | Dale | 563.1 | 1053 | 762.2 | 201 | 123.7 | 233 | 138.2 | 36 | 65.6 | 122 | 83.3 | 22 | | Dallas | 563.0 | 565 | 630.7 | 600 | 121.7 | 127 | 106.7 | 102 | 64.9 | 62 | 89.1 | 86 | | DeKalb | 488.5 | 1484 | 392.5 | 17 | 99.8 | 305 | ٨ | ٨ | 51.1 | 153 | ۸ | ^ | | Elmore | 583.3 | 1501 | 634.1 | 235 | 125.5 | 319 | 134.1 | 49 | 85.3 | 217 | 98.8 | 33 | | Escambia | 646.0 | 874 | 620.5 | 252 | 130.4 | 177 | 130.0 | 54 | 74.0 | 99 | 76.2 | 30 | | Etowah | 548.5 | 2,610 | 711.4 | 337 | 114.6 | 557 | 142.7 | 68 | 62.5 | 291 | 76.9 | 33 | | Fayette | 468.2 | 409 | 551.3 | 46 | 91.8 | 82 | 91.2 | 8 | 63.0 | 53 | 77.4 | 6 | | Franklin | 526.2 | 789 | 651.3 | 33 | 130.7 | 203 | ^ | ٨ | 68.3 | 101 | ٨ | ٨ | | Geneva | 589.1 | 762 | 757.4 | 76 | 117.2 | 156 | 177.1 | 18 | 77.4 | 97 | 69.0 | 7 | | Greene | 567.1 | 82 | 603.2 | 191 | 114.8 | 18 | 99.4 | 31 | 99.7 | 14 | 98.1 | 31 | | Hale | 590.8 | 239 | 610.0 | 230 | 100.1 | 41 | 93.5 | 35 | 74.2 | 31 | 61.0 | 23 | | Henry | 595.6 | 395 | 617.5 | 128 | 109.5 | 74 | 78.8 | 16 | 70.1 | 46 | 42.3 | 9 | | Houston | 592.7 | 2,058 | 649.4 | 480 | 106.3 | 374 | 114.0 | 83 | 62.5 | 210 | 63.3 | 47 | | Jackson
Jefferson | 499.9
646.1 | 1303
12,999 | 485.8
663.1 | 5,770 | 107.9
109.5 | 288 | 124.9
108.4 | 911 | 67.2
68.7 | 1,381 | 78.7 | 679 | | Lamar | 535.4 | 396 | 702.4 | 50 | 110.0 | 82 | 149.6 | 11 | 64.4 | 49 | /6./
^ | ۸ ۸ | | Lauderdale | 562.3 | 2,333 | 732.1 | 202 | 113.2 | 477 | 133.3 | 35 | 68.2 | 284 | 119.6 | 34 | | Lawrence | 482.0 | 682 | 581.8 | 98 | 99.1 | 145 | 95.8 | 18 | 68.6 | 97 | 80.9 | 15 | | Lee | 439.3 | 1313 | 572.8 | 418 | 73.8 | 214 | 93.6 | 68 | 43.6 | 130 | 70.4 | 52 | | Limestone | 523.5 | 1368 | 487.6 | 142 | 120.9 | 314 | 68.4 | 17 | 60.6 | 152 | 60.7 | 18 | | Lowndes | 471.9 | 112 | 437.5 | 145 |
109.3 | 28 | 64.7 | 22 | 31.9 | 8 | 83.8 | 27 | | Macon | 494.7 | 117 | 419.9 | 343 | 83.1 | 20 | 67.5 | 55 | 72.5 | 17 | 61.0 | 49 | | Madison | 525.6 | 5,466 | 555.7 | 1011 | 96.7 | 995 | 90.8 | 160 | 61.1 | 616 | 62.0 | 109 | | Marengo | 456.6 | 285 | 588.6 | 253 | 94.0 | 59 | 107.0 | 47 | 62.4 | 36 | 68.5 | 30 | | Marion | 465.3 | 749 | 710.5 | 33 | 114.5 | 185 | ^ | ٨ | 55.0 | 84 | 130.6 | 8 | | Marshall | 581.7 | 2,307 | 798.9 | 29 | 128.1 | 514 | ٨ | ٨ | 59.3 | 230 | ^ | ^ | | Mobile | 613.6 | 7,568 | 689.5 | 2,995 | 115.9 | 1,423 | 128.7 | 554 | 70.5 | 863 | 79.7 | 335 | | Monroe | 531.8 | 405 | 494.5 | 178 | 115.0 | 89 | 86.4 | 31 | 61.1 | 47 | 53.1 | 19 | | Montgomery | 546.6 | 3,083 | 584.9 | 1,782 | 96.3 | 538 | 109.8 | 324 | 62.0 | 347 | 66.9 | 206 | | Morgan | 658.7 | 3,140 | 655.5 | 232 | 112.6 | 539 | 143.1 | 45 | 67.2 | 312 | 41.0 | 15 | | Perry | 466.1 | 113 | 508.2
646.5 | 148
209 | 75.1
111.2 | 19 | 77.4 | 22
45 | 60.6
57.2 | 14 | 53.6
71.0 | 16 | | Pickens
Pike | 559.2
507.8 | 397
475 | 522.4 | 168 | 90.8 | 81
87 | 137.4
73.3 | 24 | 61.3 | 41
57 | 56.6 | 23
17 | | Randolph | 421.1 | 415 | 491.2 | 92 | 73.8 | 74 | 65.0 | 12 | 68.2 | 67 | 51.1 | 9 | | Russell | 610.8 | 887 | 502.6 | 384 | 131.6 | 195 | 77.4 | 57 | 78.6 | 113 | 67.2 | 49 | | St. Clair | 538.2 | 1,577 | 683.0 | 125 | 124.3 | 356 | 141.9 | 25 | 46.4 | 140 | 48.8 | 8 | | Shelby | 491.5 | 2670 | 612.3 | 213 | 92.0 | 463 | 106.7 | 33 | 49.0 | 265 | 53.2 | 21 | | Sumter | 493.0 | 112 | 453.0 | 171 | 111.9 | 25 | 109.1 | 41 | 32.8 | 8 | 48.2 | 19 | | Talladega | 514.6 | 1507 | 510.1 | 419 | 108.7 | 325 | 99.3 | 79 | 65.0 | 184 | 58.1 | 50 | | Tallapoosa | 462.2 | 844 | 570.9 | 217 | 85.4 | 157 | 121.2 | 44 | 55.9 | 101 | 70.3 | 27 | | Tuscaloosa | 554.4 | 2,921 | 622.9 | 890 | 106.1 | 557 | 108.6 | 149 | 64.6 | 333 | 67.9 | 99 | | Walker | 659.0 | 2,202 | 672.7 | 106 | 145.8 | 494 | 163.3 | 25 | 81.2 | 270 | 100.3 | 16 | | Washington | 592.9 | 366 | 649.9 | 124 | 117.5 | 72 | 95.9 | 18 | 57.6 | 37 | 81.7 | 16 | | Wilcox | 506.7 | 130 | 675.8 | 210 | 64.8 | 16 | 107.6 | 33 | 80.1 | 19 | 113.2 | 35 | | | | | | | | | | | | | | | Table 6 - Alabama Cancer Incidence Rates, by County, Males by Race, 1998-2007 Combined (Continued) | | Prostate | Prostate | | | Oral | | | | Melanoma | | | | |---------------------|----------------|------------|----------------|-----------|--------------|----------|-------|----------|--------------|-----------|-------|-------| | | White | | Black | | White | | Black | | White | | Black | | | | Rate | Count | Rate | Count | Rate | Count | Rate | Count | Rate | Count | Rate | Count | | Alabama | 128.2 | 21,641 | 220.3 | 8,216 | 20.2 | 3,421 | 17.1 | 727 | 37.2 | 6,111 | 1.0 | 39 | | Autauga | 95.3 | 148 | 221.1 | 57 | 14.8 | 26 | 19.5 | 6 | 39.5 | 70 | ^ | ^ | | Baldwin | 133.1 | 1095 | 211.5 | 110 | 15.1 | 117 | 9.6 | 6 | 37.3 | 287 | ^ | ۸ | | Barbour | 119.9 | 104 | 234.8 | 98 | 29.7 | 26 | 12.1 | 6 | 36.4 | 28 | ^ | ^ | | Bibb | 123.1 | 95 | 254.0 | 33 | 14.5 | 13 | ^ | ^ | 34.1 | 28 | ^ | ^ | | Blount | 93.7 | 241 | 385.3 | 10 | 14.4 | 40 | | ۸ | 30.9 | 77 | ^ | ^ | | Bullock
Butler | 83.5
129.8 | 16
99 | 165.9
143.0 | 48 | 13.0 | 10 | 21.2 | 6
10 | 35.6
28.9 | 7 20 | ^ | ^ | | Calhoun | 125.5 | 592 | 238.4 | 160 | 27.0 | 129 | 26.3 | 19 | 29.1 | 133 | ^ | ^ | | Chambers | 94.4 | 126 | 158.8 | 77 | 19.5 | 27 | 15.0 | 8 | 30.4 | 39 | ^ | ^ | | Cherokee | 125.8 | 175 | 172.5 | 9 | 22.2 | 28 | ^ | ۸ | 15.4 | 21 | ^ | ^ | | Chilton | 103.1 | 184 | 174.8 | 28 | 19.5 | 37 | ٨ | ٨ | 26.2 | 44 | ^ | ^ | | Choctaw | 136.8 | 75 | 121.3 | 37 | 18.7 | 10 | ٨ | ٨ | 21.3 | 11 | ٨ | ٨ | | Clarke | 121.5 | 112 | 204.1 | 88 | 23.3 | 20 | ۸ | ٨ | 43.2 | 36 | ^ | ٨ | | Clay | 85.1 | 60 | 186.3 | 16 | 21.6 | 15 | ٨ | ٨ | 34.4 | 22 | ^ | ۸ | | Cleburne | 96.3 | 67 | 210.9 | 6 | 18.1 | 12 | ٨ | ٨ | 13.8 | 10 | ^ | ٨ | | Coffee | 133.2 | 267 | 223.5 | 58 | 21.1 | 40 | ٨ | ٨ | 27.2 | 54 | ^ | ۸ | | Colbert | 71.7 | 187 | 85.8 | 32 | 20.6 | 53 | 22.0 | 8 | 30.2 | 73 | ^ | ^ | | Conecuh | 118.1 | 61 | 162.9 | 37 | 22.1 | 9 | ۸ | ٨ | 40.5 | 22 | ^ | ^ | | Coosa | 111.9 | 55 | 172.8 | 28 | 24.4 | 12 | ^ | ٨ | 32.5 | 14 | ^ | ٨ | | Covington | 109.6 | 216 | 212.2 | 38 | 21.7 | 42 | ^ | ٨ | 27.0 | 51 | ^ | ^ | | Crenshaw | 110.9 | 63 | 126.2 | 20 | 26.6 | 14 | ^ | ٨ | 28.5 | 16 | ^ | ۸ | | Cullman | 102.7 | 413 | 207.8 | 7 | 24.1 | 92 | ^ | ٨ | 45.1 | 176 | ^ | ^ | | Dalles | 120.2
118.5 | 232
127 | 276.0 | 223 | 21.2 | 41
29 | 29.1 | 10
15 | 42.4 | 80
25 | ^ | ^ | | Dallas
DeKalb | 115.5 | 352 | 243.6
146.4 | 6 | 16.6 | 52 | Λ Λ | 15 | 26.7 | 87 | ^ | ^ | | Elmore | 112.2 | 294 | 180.4 | 64 | 22.8 | 62 | 25.8 | 11 | 37.1 | 102 | ^ | ^ | | Escambia | 138.2 | 191 | 211.7 | 82 | 25.2 | 37 | 20.3 | 8 | 24.5 | 31 | ^ | ^ | | Etowah | 127.4 | 622 | 232.4 | 104 | 20.7 | 100 | 27.5 | 14 | 30.4 | 145 | ^ | ^ | | Fayette | 97.5 | 89 | 164.0 | 13 | 12.5 | 11 | ^ | ٨ | 30.9 | 26 | ^ | ٨ | | Franklin | 83.9 | 129 | 194.3 | 11 | 22.0 | 33 | ٨ | ٨ | 25.4 | 36 | ^ | ۸ | | Geneva | 143.7 | 192 | 280.8 | 28 | 21.1 | 27 | ۸ | ٨ | 40.9 | 52 | ^ | ^ | | Greene | 133.8 | 19 | 226.7 | 72 | ٨ | ۸ | ٨ | ٨ | ٨ | ٨ | ^ | ٨ | | Hale | 137.5 | 57 | 270.1 | 98 | ٨ | ٨ | ٨ | ٨ | 41.9 | 17 | ^ | ٨ | | Henry | 146.8 | 100 | 340.7 | 69 | 27.2 | 18 | 31.2 | 8 | 48.7 | 31 | ^ | ^ | | Houston | 143.1 | 522 | 279.8 | 201 | 24.8 | 85 | 13.4 | 12 | 50.8 | 173 | ^ | ^ | | Jackson | 76.3 | 209 | 144.1 | 11 | 18.3 | 49 | ^ | ٨ | 34.2 | 87 | ۸ | ^ | | Jefferson | 162.9 | 3,337 | 243.7 | 2,083 | 21.0 | 431 | 16.0 | 155 | 47.9 | 965 | 1.0 | 8 | | Lamar | 113.4 | 88 | 262.3 | 18 | 21.7 | 15 | 10.7 | ۸ | 33.5 | 23 | ^ | ^ | | Lauderdale | 116.6
94.1 | 500
133 | 255.9
142.1 | 70
26 | 23.5 | 96 | 19.7 | 6 | 40.2
23.4 | 162
35 | ^ | ^ | | Lawrence | 124.3 | 360 | 218.2 | 147 | 13.1 | 39 | 20.0 | 18 | 29.9 | 99 | ^ | ^ | | Limestone | 113.1 | 307 | 187.8 | 53 | 17.4 | 46 | Δ0.0 | ۸ | 24.8 | 66 | ^ | ^ | | Lowndes | 111.8 | 28 | 134.9 | 44 | ^ | ۸ | ٨ | ۸ | 48.9 | 10 | ٨ | ٨ | | Macon | 134.7 | 31 | 154.2 | 128 | 24.1 | 6 | 18.3 | 15 | ^ | ٨ | ^ | ^ | | Madison | 116.7 | 1269 | 194.6 | 348 | 17.0 | 187 | 14.7 | 32 | 34.6 | 362 | ^ | ^ | | Marengo | 82.0 | 53 | 179.4 | 75 | 19.3 | 13 | 20.2 | 9 | 23.0 | 14 | ^ | ٨ | | Marion | 94.8 | 157 | 326.1 | 11 | 20.3 | 33 | ٨ | ٨ | 26.3 | 43 | ^ | ^ | | Marshall | 123.9 | 499 | 144.5 | 7 | 28.3 | 115 | ٨ | ٨ | 35.7 | 136 | ^ | ^ | | Mobile | 151.2 | 1,912 | 244.8 | 1049 | 22.1 | 280 | 20.8 | 100 | 38.6 | 482 | ^ | ^ | | Monroe | 107.5 | 85 | 161.7 | 59 | 24.7 | 19 | 18.8 | 7 | 47.9 | 36 | ^ | ^ | | Montgomery | 130.5 | 754 | 219.0 | 647 | 19.5 | 114 | 18.6 | 65 | 46.6 | 265 | ^ | ^ | | Morgan | 185.1 | 907 | 239.8 | 83 | 24.4 | 119 | 21.7 | 10 | 36.3 | 178 | ^ | ^ | | Perry | 116.4 | 29 | 221.6 | 63 | 24.6 | 6 | ^ | ٨ | 26.0 | 7 | ^ | ^ | | Pickens | 133.0 | 99 | 221.1 | 72 | 20.2 | 14 | ^ | ۸ | 22.2 | 15 | ^ | ^ | | Pike | 117.0 | 114 | 220.6 | 69 | 25.8 | 24 | 24.2 | 9 | 48.6 | 42
19 | ^ | ^ | | Randolph
Russell | 84.9
119.7 | 85
174 | 184.1 | 35
149 | 12.4
25.9 | 12
38 | 23.2 | 18 | 19.8 | 31 | ^ | ^ | | St. Clair | 107.7 | 315 | 245.8 | 43 | 16.4 | 52 | Δ3.2 | ۸ | 37.4 | 109 | ^ | ^ | | Shelby | 133.2 | 725 | 209.0 | 73 | 16.3 | 99 | 18.9 | 8 | 32.2 | 182 | ^ | ^ | | Sumter | 147.9 | 35 | 130.4 | 47 | ^ | ^ | 15.1 | 6 | 32.8 | 7 | ^ | ^ | | Talladega | 97.1 | 292 | 180.0 | 142 | 18.2 | 56 | 13.2 | 14 | 26.2 | 77 | ^ | ^ | | Tallapoosa | 127.0 | 242 | 184.9 | 70 | 16.2 | 28 | 31.2 | 12 | 23.0 | 41 | ^ | ^ | | Tuscaloosa | 124.8 | 669 | 229.4 | 318 | 16.6 | 88 | 13.2 | 19 | 43.0 | 225 | ٨ | ٨ | | Walker | 125.2 | 430 | 209.6 | 33 | 22.8 | 78 | ^ | ٨ | 25.7 | 86 | ٨ | ٨ | | Washington | 165.1 | 104 | 260.7 | 50 | 21.8 | 13 | ۸ | ٨ | 33.0 | 19 | ٨ | ۸ | | Wilcox | 130.5 | 35 | 213.2 | 65 | ۸ | ۸ | ٨ | ٨ | 33.0 | 8 | ٨ | ۸ | | Winston | 96.1 | 122 | ٨ | ٨ | 24.8 | 32 | ٨ | ٨ | 39.3 | 49 | ٨ | ٨ | Table 7 - Alabama Cancer Incidence Rates, by County, Females by Race, 1998-2007 Combined | | All Sites | | | | Lung | | | | Colorectal | | | | Breast | | | | |---------------------|----------------|--------------|----------------|------------|--------------|-----------|--------------|----------|--------------|-----------|--------------|----------|----------------|------------|----------------|----------| | | Whi | ite | Blac | ck | Whi | ite | Blac | :k | Whi | te | Blac | k | Whi | ite | Blac | ck | | | Rate | Count | Alabama | 430.3 | 86,833 | 386.8 | 22,138 | 55.2 | 11,660 | 38.6 | 2,160 | 42.6 | 9,016 | 53.3 | 3,020 | 142.9 | 28,406 | 131.9 | 7,574 | | Autauga | 444.1 | 866 | 352.0 | 137 | 56.0 | 110 | 32.0 | 12 | 48.7 | 94 | 72.9 | 28 | 154.1 | 304 | 87.3 | 34 | | Baldwin | 421.6 | 3,670 | 378.8 | 267 | 56.0 | 516 | 32.1 | 23 | 38.8 | 352 | 55.2 | 39 | 141.9 | 1224 | 125.5 | 88 | | Barbour | 406.9 | 393 | 348.8 | 225 | 49.6 | 50 | 24.0 | 15 | 39.6 | 42 | 51.4 | 32 | 154.0 | 144 | 122.9 | 79 | | Bibb | 457.8 | 422 | 351.0 | 63 | 63.3 | 60 | ٨ | ^ | 43.6 | 40 | 57.2 | 10 | 138.8 | 130 | 122.5 | 22 | | Blount | 319.1 | 940 | 567.3 | 19 | 43.6 | 134 | ^ | ^ | 26.0 | 79 | ^ | ^ | 103.3 | 305 | 186.4 | 6 | | Bullock | 279.1
373.3 | 58
342 | 414.2 | 168 | 29.2
48.1 | 7 | 35.4
33.3 | 14 | 52.6
48.5 | 12
49 | 63.5 | 30
28 | 102.2
124.1 | 19 | 148.3
115.8 | 57
51 | | Butler
Calhoun | 449.1 | 2,595 | 368.8
431.9 | 169
468 | 68.4 | 422 | 44.1 | 48 | 45.7 | 278 | 58.9
57.8 | 63 | 131.9 | 109
752 | 162.0 | 174 | | Chambers | 415.3 | 668 | 284.1 | 213 | 64.8 | 107 | 17.4 | 13 | 46.0 | 82 | 37.8 | 28 | 131.3 | 207 | 81.9 | 60 | | Cherokee | 354.0 | 540 | 423.9 | 34 | 45.6 | 73 | Λ | ^ | 40.1 | 63 | Δ/.1 | ^ | 115.4 | 172 | 197.6 | 16 | | Chilton | 351.4 | 717 | 386.4 | 79 | 44.0 | 93 | 58.4 | 12 | 41.2 | 87 | ٨ | ۸ | 110.3 | 223 | 138.5 | 28 | | Choctaw | 276.1 | 169 | 280.2 | 108 | 40.0 | 27 | 34.9 | 14 |
35.8 | 23 | 35.2 | 13 | 86.8 | 51 | 86.6 | 33 | | Clarke | 423.7 | 443 | 384.6 | 226 | 43.2 | 51 | 19.3 | 11 | 50.6 | 55 | 62.0 | 36 | 156.1 | 161 | 125.8 | 74 | | Clay | 418.6 | 342 | 320.3 | 38 | 55.8 | 46 | ٨ | ٨ | 30.3 | 27 | ٨ | ٨ | 155.7 | 123 | 139.3 | 16 | | Cleburne | 372.1 | 305 | 524.1 | 16 | 53.2 | 44 | ۸ | ٨ | 34.9 | 31 | ٨ | ٨ | 99.8 | 85 | ۸ | ٨ | | Coffee | 400.1 | 894 | 361.6 | 149 | 51.1 | 120 | 44.6 | 18 | 36.8 | 86 | 48.2 | 20 | 136.7 | 296 | 104.4 | 43 | | Colbert | 375.2 | 1144 | 335.2 | 177 | 52.8 | 167 | 31.8 | 17 | 46.9 | 151 | 73.8 | 40 | 115.5 | 347 | 111.7 | 58 | | Conecuh | 456.9 | 256 | 320.1 | 108 | 57.9 | 35 | ٨ | ٨ | 54.3 | 33 | 48.7 | 17 | 165.0 | 89 | 124.5 | 41 | | Coosa | 424.9 | 218 | 339.2 | 71 | 51.0 | 28 | ٨ | ^ | 42.3 | 23 | 28.1 | 6 | 162.4 | 81 | 108.2 | 22 | | Covington | 381.0 | 868 | 381.9 | 103 | 56.0 | 132 | 42.6 | 12 | 42.9 | 104 | 61.4 | 18 | 116.6 | 260 | 110.8 | 29 | | Crenshaw | 405.4 | 277 | 268.0 | 60 | 41.6 | 30 | 33.4 | 8 | 24.9 | 19 | ٨ | ^ | 139.6 | 90 | 86.8 | 18 | | Cullman | 402.1 | 1,890 | 409.8 | 14 | 51.1 | 252 | ^ | ^ | 47.1 | 233 | ^ | ^ | 113.2 | 528 | ٨ | ٨ | | Dale | 416.9 | 902 | 387.0 | 164 | 59.9 | 135 | 46.9 | 19 | 28.2 | 63 | 46.4 | 19 | 126.4 | 275 | 126.5 | 55 | | Dallas | 489.9 | 617 | 367.7 | 561 | 66.7 | 91 | 40.2 | 62 | 54.0 | 77 | 57.7 | 88 | 163.6 | 198 | 125.8 | 190 | | DeKalb | 353.4 | 1346 | 375.0 | 24 | 40.0 | 159 | ^ | ^ | 36.2 | 143 | ^ | ^ | 113.6 | 425 | 103.4 | 7 | | Elmore | 464.3 | 1379 | 415.3 | 218 | 59.7 | 178 | 56.0 | 26 | 44.1 | 133 | 51.9 | 25 | 165.0 | 493 | 124.1 | 70 | | Escambia | 445.5
403.7 | 740 | 395.2
373.3 | 219
297 | 55.8
58.2 | 99
371 | 46.7
47.5 | 25
38 | 51.2
40.6 | 92
256 | 51.2
53.2 | 30
43 | 143.3
122.1 | 238
706 | 125.6
141.1 | 110 | | Etowah | 357.3 | 2,398 | 339.9 | 44 | 49.9 | 57 | 47.5
^ | ۸ ۸ | 31.2 | 34 | 77.6 | 10 | 127.1 | 133 | 113.5 | 14 | | Fayette
Franklin | 398.2 | 739 | 377.6 | 30 | 58.4 | 113 | ^ | ^ | 40.6 | 80 | ^//.0 | ٨ | 124.8 | 225 | 115.2 | 9 | | Geneva | 392.7 | 610 | 388.5 | 64 | 54.0 | 84 | ٨ | ٨ | 32.9 | 58 | 42.0 | 7 | 133.2 | 202 | 161.9 | 26 | | Greene | 451.0 | 66 | 340.8 | 152 | 38.0 | 6 | 28.9 | 13 | ۸ | ۸ | 31.7 | 14 | 184.4 | 24 | 143.4 | 62 | | Hale | 490.5 | 229 | 422.5 | 216 | 58.4 | 30 | 45.8 | 24 | 63.7 | 35 | 46.8 | 25 | 152.8 | 67 | 162.3 | 80 | | Henry | 522.6 | 405 | 370.6 | 115 | 50.8 | 41 | 25.8 | 8 | 30.9 | 27 | 52.2 | 16 | 190.8 | 145 | 104.8 | 33 | | Houston | 454.4 | 1,975 | 445.9 | 483 | 49.4 | 228 | 43.4 | 46 | 38.6 | 179 | 58.5 | 62 | 156.6 | 670 | 153.1 | 166 | | Jackson | 411.5 | 1282 | 361.0 | 41 | 49.8 | 164 | ٨ | ٨ | 46.1 | 148 | ٨ | ۸ | 133.4 | 410 | 140.5 | 16 | | Jefferson | 497.0 | 13,029 | 428.7 | 5,804 | 60.5 | 1,687 | 39.9 | 527 | 46.4 | 1,329 | 57.3 | 770 | 168.8 | 4,291 | 146.5 | 1,998 | | Lamar | 441.4 | 398 | 303.0 | 29 | 49.3 | 49 | ٨ | ٨ | 39.7 | 39 | ٨ | ٨ | 134.0 | 115 | 88.3 | 9 | | Lauderdale | 413.2 | 2,128 | 413.8 | 190 | 48.3 | 262 | 42.7 | 19 | 42.8 | 233 | 70.4 | 32 | 141.1 | 701 | 118.4 | 54 | | Lawrence | 374.6 | 622 | 369.9 | 92 | 53.3 | 91 | 24.6 | 6 | 39.3 | 67 | 82.5 | 21 | 107.3 | 178 | 107.0 | 27 | | Lee | 354.1 | 1309 | 329.5 | 396 | 43.6 | 159 | 28.4 | 33 | 36.5 | 132 | 33.2 | 40 | 124.9 | 459 | 119.3 | 144 | | Limestone | 387.8 | 1237 | 342.5 | 129 | 48.8 | 157 | 45.5 | 16 | 46.5 | 150 | 38.7 | 14 | 128.3 | 409 | 103.7 | 41 | | Lowndes | 390.7 | 92 | 306.7 | 152 | 72.6 | 17 | 34.3 | 17 | 56.6 | 14 | 44.8 | 23 | 121.0 | 28 | 88.4 | 43 | | Macon | 515.9 | 115 | 306.0 | 352 | 59.7 | 14 | 32.5 | 38 | 68.1 | 16 | 51.2 | 61 | 180.0 | 39 | 103.2 | 110 | | Madison | 447.7
375.8 | 5,552
274 | 403.3
348.9 | 1029 | 51.5
43.7 | 657
35 | 48.0
26.6 | 118 | 39.8
37.2 | 498
30 | 56.8
54.6 | 138 | 168.7
121.5 | 2,109 | 145.0
113.3 | 393 | | Marengo
Marion | 379.7 | 736 | 476.7 | 24 | 46.8 | 96 | Δ0.0 | 17
^ | 45.4 | 95 | 54.0
^ | ۸ ۸ | | 243 | 126.1 | 69 | | Marshall | 464.7 | 2,300 | 478.7 | 27 | 64.4 | 334 | 120.8 | 7 | 45.4 | 231 | ^ | ٨ | 136.5 | 669 | 124.2 | 7 | | Mobile | 451.2 | 6,918 | 420.4 | 2,776 | 65.2 | 1038 | 45.5 | 296 | 47.3 | 749 | 60.1 | 391 | 146.9 | 2,224 | 143.5 | 953 | | Monroe | 385.8 | 349 | 328.2 | 160 | 40.6 | 40 | 22.8 | 11 | 47.2 | 44 | 54.6 | 27 | 139.0 | 121 | 116.1 | 56 | | Montgomery | 444.6 | 3,263 | 364.0 | 1,734 | 48.9 | 384 | 39.2 | 178 | 46.3 | 374 | 47.5 | 216 | 167.3 | 1194 | 131.9 | 637 | | Morgan | 470.5 | 2,768 | 512.4 | 278 | 61.9 | 375 | 55.6 | 29 | 46.5 | 281 | 65.8 | 35 | 153.7 | 899 | 162.6 | 94 | | Perry | 343.4 | 101 | 326.2 | 137 | 32.9 | 11 | 47.8 | 19 | 44.0 | 15 | 42.6 | 19 | 123.1 | 32 | 104.4 | 43 | | Pickens | 385.5 | 316 | 353.3 | 172 | 45.5 | 42 | 47.2 | 23 | 32.2 | 26 | 40.9 | 20 | 139.1 | 109 | 114.2 | 55 | | Pike | 426.8 | 459 | 326.8 | 174 | 37.2 | 42 | 28.9 | 15 | 43.1 | 52 | 44.8 | 24 | 147.8 | 154 | 101.2 | 53 | | Randolph | 345.0 | 408 | 402.9 | 98 | 39.8 | 54 | ۸ | ٨ | 30.4 | 38 | 39.4 | 10 | 106.8 | 120 | 161.3 | 39 | | Russell | 464.5 | 842 | 312.4 | 342 | 60.5 | 121 | 32.8 | 36 | 47.2 | 91 | 50.5 | 55 | 141.4 | 256 | 89.7 | 98 | | St. Clair | 403.7 | 1,402 | 316.7 | 76 | 67.7 | 242 | 34.3 | 8 | 40.7 | 142 | 29.9 | 7 | 111.0 | 386 | 97.4 | 24 | | Shelby | 376.0 | 2520 | 335.3 | 178 | 51.9 | 323 | 25.5 | 12 | 36.3 | 225 | 46.2 | 21 | 131.4 | 924 | 122.0 | 67 | | Sumter | 367.5 | 92 | 331.5 | 186 | 42.5 | 10 | 25.1 | 14 | 31.8 | 10 | 49.3 | 28 | 111.9 | 27 | 93.7 | 53 | | Talladega | 413.9 | 1470 | 331.6 | 386 | 53.4 | 203 | 32.4 | 37 | 42.9 | 161 | 41.5 | 48 | 132.6 | 463 | 113.5 | 133 | | Tallapoosa | 378.1 | 836 | 387.2 | 213 | 46.3 | 111 | 24.0 | 13 | 31.8 | 77 | 32.2 | 18 | 129.9 | 287 | 116.0 | 64 | | Tuscaloosa | 448.6 | 2,830 | 401.5 | 874 | 55.5 | 359 | 44.2 | 93 | 39.9 | 257 | 59.9 | 127 | 158.4 | 989 | 142.3 | 316 | | Walker | 494.1 | 2,085 | 392.3 | 94 | 69.1 | 310 | 64.0 | 15 | 54.3 | 240 | 52.9 | 13 | 144.0 | 598 | 114.6 | 26 | | Washington | 376.8 | 265 | 324.0 | 81 | 52.2 | 38 | ٨ | ^ | 40.6 | 29 | 52.8 | 13 | 152.0 | 105 | 135.7 | 33 | | Wilcox | 482.9 | 127 | 375.5 | 175 | 22.0 | 8 | 31.8 | 15 | 63.7 | 17 | 55.6 | 26 | 154.9 | 39 | 126.3 | 59 | | Winston | 431.3 | 661 | ^ | ^ | 52.6 | 85 | ٨ | ^ | 37.2 | 60 | ^ | ^ | 134.6 | 206 | ^ | ^ | Table 7 - Alabama Cancer Incidence Rates, by County, Females by Race, 1998-2007 Combined (Continued) | | Cervix White Black | | | | Oral White | | | Black | | Melanoma
White | | Black | | |-------------------|--------------------|--------|------------|-----|------------|------|------------|-------|------------|-------------------|------------|-------|--| | | Rate Count | | Rate Count | | Rate Count | | Rate Count | | Rate Count | | Rate Count | | | | Alabama | 8.9 | 1,535 | 12.5 | 727 | 7.0 | 1446 | 5.3 | 305 | 23.3 | 4,375 | 1.1 | 62 | | | Autauga | 10.0 | 19 | 16.0 | 6 | 5.4 | 11 | 5.5 | ^ | 18.2 | 35 | ^ | / | | | Baldwin | 8.0 | 56 | 19.4 | 14 | 5.2 | 45 | ^ | ^ | 27.0 | 221 | ^ | | | | Barbour | 0.0 | Λ
Λ | 14.9 | 10 | 6.9 | 7 | 8.9 | 6 | 13.7 | 11 | ^ | | | | Bibb | 15.9 | 13 | 14.5
^ | ^ | 11.6 | 11 | ۸.5 | ٨ | 21.4 | 20 | ^ | | | | | | 19 | ^ | ^ | 7.4 | 22 | ^ | ^ | 16.5 | 47 | ^ | | | | Blount
Bullock | 7.5 | 19 | 16.1 | 6 | 7.4
^ | | ^ | ^ | 16.5 | 47
^ | ^ | | | | | | | | | | | ^ | ^ | | | ^ | | | | Butler | 10.5 | 6 | 27.0 | 12 | 7.7 | 9 | | 7 | 27.5 | 22 | ^ | | | | Calhoun | 10.6 | 51 | 18.5 | 20 | 7.3 | 43 | 6.5 | ^ | 24.9 | 135 | ^ | | | | Chambers | 13.4 | 15 | 19.8 | 14 | 5.9 | 11 | ^ | ^ | 16.2 | 22 | ^ | | | | Cherokee | | | ^ | ^ | 8.6 | 14 | ^ | ^ | 15.1 | 21 | ^ | | | | Chilton | 9.3 | 16 | ^ | ^ | 5.2 | 11 | ^ | ^ | 22.8 | 45 | ^ | | | | Choctaw | 11.2 | 6 | | | | | | | 10.8 | 6 | | | | | Clarke | 10.2 | 8 | 13.3 | 8 | 6.4 | 7 | ^ | ^ | 25.5 | 22 | ^ | | | | Clay | 15.5 | 9 | ^ | ^ | ٨ | ^ | ^ | ^ | 15.1 | 11 | ^ | | | | Cleburne | 15.3 | 11 | ^ | ^ | 6.7 | 6 | ^ | ^ | 16.6 | 12 | ^ | | | | Coffee | 7.8 | 15 | ^ | ^ | 9.2 | 22 | ^ | ^ | 23.0 | 47 | ^ | | | | Colbert | 7.8 | 19 | ٨ | ^ | 6.6 | 18 | ^ | ^ | 14.1 | 41 | ^ | / | | | Conecuh | ^ | ^ | ۸ | ^ | ^ | ^ | ^ | ^ | 34.8 | 18 | ^ | | | | Coosa | ^ | ^ | 31.6 | 7 | ^ | ^ | ^ | ^ | 15.5 | 7 | ^ | | | | Covington | 8.6 | 15 | ^ | ^ | 5.6 | 13 | ^ | ^ | 11.9 | 23 | ^ | | | | Crenshaw | 18.1 | 10 | ۸ | ^ | 11.0 | 9 | ^ | ^ | 26.8 | 20 | ^ | | | | Cullman | 7.9 | 32 | ^ | ^ | 10.2 | 50 | ^ | ^ | 26.1 | 111 | ^ | ^ | | | Dale | 10.1 | 20 | ٨ | ٨ | 7.5 | 17 | ^ | ٨ | 27.7 | 56 | ^ | ^ | | | Dallas | 10.1 | 9 | 10.9 | 17 | 14.0 | 20 | 5.8 | 9 | 26.7 | 25 | ^ | ^ | | | DeKalb | 10.9 | 36 | ^ | ٨ | 5.6 | 22 | ^ | ٨ | 16.9 | 61 | ^ | ^ | | | Elmore | 12.7 | 36 | 22.0 | 12 | 11.2 | 35 | ٨ | ٨ | 25.7 | 74 | ^ | ^ | | | Escambia | ٨ | ٨ | 15.5 | 8 | 9.6 | 17 | ٨ | ٨ | 29.0 | 38 | ^ | ^ | | | Etowah | 12.9 | 58 | ٨ | ^ | 6.6 | 39 | ^ | ٨ | 21.5 | 112 | ^ | ^ | | | Fayette | 6.4 | 7 | ٨ | ٨ | 6.9 | 7 | ^ | ٨ | 10.9 | 11 | ^ | ^ | | | Franklin | 7.8 | 11 | ٨ | ٨ | 7.0 | 14 | ^ | ٨ | 16.1 | 31 | ^ | ^ | | | Geneva | 10.2 | 11 | ٨ | ٨ | 9.4 | 15 | ٨ | ٨ | 33.9 | 49 | ^ | ^ | | | Greene | ٨ | ٨ | ^ | ٨ | ٨ | ٨ | ^ | ٨ | ٨ | ^ | ^ | ^ | | | Hale | 15.5 | 6 | ^ | ٨ | 12.7 | 6 | ^ | ٨ | 34.6 | 13 | ^ | ^ | | | Henry | ٨ | ٨ | ٨ | ٨ | 10.5 | 9 | ٨ | ٨ | 51.0 | 33 | ^ | ^ | | | Houston | 9.0 | 33 | 15.5 | 17 | 8.1 | 38 | ٨ | ٨ | 30.4 | 120 | ^ | ^ | | | Jackson | 9.4 | 26 | ٨ | ٨ | 7.9 | 25 | ^ | ٨ | 17.4 | 52 | ^ | ^ | | | Jefferson | 8.6 | 186 | 12.4 | 173 | 7.0 | 191 | 6.7 | 91 | 28.5 | 673 | 1.5 | 21 | | | Lamar | 17.7 | 12 | ٨ | ٨ | 11.4 | 12 | ٨ | ٨ | 28.7 | 22 | ^ | ^ | | | Lauderdale | 5.8 | 28 | ^ | ^ | 6.1 | 33 | ^ | ٨ | 21.5 | 104 | ^ | ^ | | | Lawrence | 10.5 | 16 | ٨ | ٨ | 7.4 | 13 | ^ | ٨ | 21.7 | 32 | ^ | ^ | | | Lee | 9.3 | 35 | 13.8 | 18 | 6.2 | 23 | ^ | ٨ | 14.2 | 56 | ^ | ^ | | | Limestone | 7.3 | 22 | 19.7 | 7 | 5.7 | 18 | ٨ | ٨ | 17.6 | 54 | ^ | ^ | | | Lowndes | ٨ | ٨ | ٨ | ٨ | ۸ | ٨ | ^ | ٨ | ^ | ^ | ^ | ^ | | | Macon |
٨ | ^ | 15.5 | 17 | ^ | ٨ | ٨ | ٨ | ٨ | ٨ | ^ | ^ | | | Madison | 6.3 | 72 | 9.3 | 24 | 6.0 | 73 | 4.4 | 11 | 19.3 | 228 | ^ | ^ | | | Marengo | ٨ | ٨ | 13.0 | 9 | ^ | ٨ | ٨ | ٨ | 27.7 | 19 | ٨ | ^ | | | Marion | 11.4 | 16 | ^ | ^ | 4.6 | 11 | ٨ | ٨ | 17.8 | 33 | ^ | ^ | | | Marshall | 12.2 | 53 | ^ | ٨ | 7.9 | 40 | ٨ | ٨ | 25.2 | 117 | ٨ | ^ | | | Mobile | 7.4 | 102 | 9.9 | 65 | 7.9 | 121 | 4.9 | 33 | 20.4 | 293 | 0.9 | - 6 | | | Monroe | 8.6 | 6 | 13.2 | 6 | ^ | ٨ | ^ | ٨ | 24.5 | 20 | ^ | ^ | | | Montgomery | 8.0 | 49 | 11.4 | 59 | 6.5 | 48 | 4.7 | 23 | 28.3 | 191 | ٨ | ^ | | | Morgan | 10.3 | 54 | 17.1 | 9 | 6.5 | 39 | ^ | ٨ | 24.6 | 137 | ^ | ^ | | | Perry | ^ | ٨ | 14.4 | 6 | ^ | ٨ | ^ | ٨ | ^ | ٨ | ٨ | ^ | | | Pickens | ^ | ٨ | 14.1 | 7 | ^ | ٨ | ^ | ٨ | 26.5 | 21 | ٨ | ^ | | | Pike | 12.1 | 11 | 12.5 | 7 | 5.7 | 6 | ^ | ٨ | 31.1 | 30 | ٨ | ^ | | | Randolph | 7.8 | 7 | ^ | ٨ | ^ | ٨ | ^ | ٨ | 17.9 | 19 | ^ | / | | | Russell | 16.6 | 25 | 11.0 | 12 | 6.1 | 11 | ^ | ٨ | 12.0 | 21 | ^ | | | | St. Clair | 7.5 | 24 | ٨ | ٨ | 6.2 | 22 | ^ | ٨ | 19.3 | 63 | ^ | / | | | Shelby | 4.4 | 32 | 12.0 | 8 | 6.7 | 42 | ٨ | ٨ | 21.2 | 151 | ^ | ^ | | | Sumter | ٨ | ٨ | ٨ | ٨ | ^ | ٨ | ٨ | ٨ | ٨ | ٨ | ^ | ^ | | | Talladega | 8.5 | 24 | 20.3 | 24 | 6.7 | 24 | ^ | ٨ | 20.1 | 65 | ^ | / | | | Tallapoosa | 10.1 | 16 | 24.0 | 13 | 7.9 | 18 | ^ | ٨ | 14.9 | 27 | ^ | / | | | Tuscaloosa | 7.3 | 43 | 10.4 | 24 | 5.4 | 35 | 4.6 | 10 | 24.6 | 148 | ^ | / | | | Walker | 19.0 | 62 | ٨ | ٨ | 8.2 | 36 | ٨ | ٨ | 18.4 | 70 | ^ | / | | | Washington | ٨ | ۸ | 21.9 | 6 | ٨ | ٨ | ٨ | ٨ | 14.1 | 9 | ^ | ^ | | | Wilcox | ٨ | ۸ | 15.8 | 7 | ۸ | ٨ | ٨ | ٨ | 66.5 | 10 | ۸ | ^ | | | | 10.7 | 14 | ^ | ٨ | 8.9 | 13 | ^ | ٨ | 26.8 | 37 | ٨ | | | Table 8 - Alabama Cancer Incidence Rates, by County, Males and Females, by Race, 1998-2007 Combined | | All Sites | | | | Lung | | | | Colorecta | | | | Oral | | | | Melanom | | | | |----------------------|----------------|---------------|----------------|--------------|--------------|--------------|--------------|-----------|--------------|------------|--------------|-----------|--------------|-----------|-------------|-------|--------------|------------|------|-------| | | Wh | | Bla | | Wh | | Bla | | Wh | | Bla | | Wh | - | Bla | | Wh | | Bla | | | A1.1 | Rate | Count | Alabama | 480.4 | 179,105 | 471.3 | 45,388 | 78.2 | 29,795 | 66.3 | 6,241 | 51.8 | 19,416 | 60.8 | 5,749 | 13.0 | 4,867 | 10.3 | 1032 | 28.9 | 10,486 | 1.1 | 101 | | Autauga | 465.8
463.8 | 1666 | 468.0
449.6 | 307
562 | 70.3 | 286
1224 | 54.3
58.9 | 34
74 | 60.5
45.6 | 209
774 | 81.7
66.4 | 52
81 | 9.8 | 37
162 | 14.1 | 10 | 28.0
31.6 | 105
508 | ^ | ^ | | Baldwin
Barbour | 452.4 | 7,766
842 | 423.3 | 470 | 84.4 | 159 | 53.4 | 58 | 44.5 | 84 | 47.8 | 52 | 17.5 | 33 | 9.8 | 12 | 21.8 | 39 | ^ | ^ | | Bibb | 502.7 | 877 | 446.8 | 151 | 84.0 | 149 | 79.3 | 26 | 56.7 | 99 | 52.2 | 18 | 13.4 | 24 | J.6 | Λ | 27.1 | 48 | ^ | ^ | | Blount | 370.1 | 2,063 | 620.0 | 39 | 66.4 | 377 | , J.J | ^ | 39.1 | 219 | 105.7 | 7 | 11.1 | 62 | ^ | ^ | 22.3 | 124 | ^ | ٨ | | Bullock | 326.2 | 135 | 445.1 | 317 | 60.4 | 25 | 69.3 | 46 | 60.7 | 25 | 69.8 | 52 | 14.8 | 6 | 13.8 | 10 | 20.9 | 9 | ^ | ^ | | Butler | 438.4 | 733 | 433.9 | 336 | 77.3 | 130 | 75.2 | 58 | 57.7 | 101 | 55.6 | 44 | 10.4 | 19 | 17.3 | 14 | 27.7 | 42 | ٨ | ۸ | | Calhoun | 511.1 | 5,418 | 528.6 | 945 | 99.0 | 1081 | 85.7 | 150 | 58.5 | 623 | 65.5 | 116 | 16.3 | 172 | 14.3 | 26 | 26.2 | 268 | ٨ | ٨ | | Chambers | 454.1 | 1357 | 352.0 | 444 | 85.2 | 264 | 48.2 | 60 | 57.3 | 175 | 38.2 | 48 | 12.3 | 38 | 8.8 | 11 | 23.1 | 61 | ^ | ^ | | Cherokee | 422.1 | 1223 | 424.4 | 59 | 74.3 | 224 | 67.1 | 9 | 45.0 | 132 | ^ | ^ | 14.4 | 42 | ۸ | ^ | 14.7 | 42 | ۸ | ٨ | | Chilton | 408.8 | 1569 | 459.1 | 169 | 75.5 | 294 | 79.0 | 28 | 46.4 | 176 | 31.1 | 11 | 12.2 | 48 | ٨ | ^ | 23.4 | 89 | ٨ | ^ | | Choctaw | 379.8 | 436 | 334.8 | 227 | 60.2 | 74 | 59.4 | 41 | 42.5 | 47 | 41.6 | 28 | 11.0 | 13 | ٨ | ^ | 15.3 | 17 | ^ | ٨ | | Clarke | 481.1 | 924 | 503.6 | 514 | 74.1 | 148 | 64.7 | 64 | 61.7 | 119 | 80.8 | 82 | 13.8 | 27 | 8.3 | 9 | 32.5 | 58 | ^ | ٨ | | Clay | 481.3 | 739 | 390.1 | 80 | 93.7 | 148 | 68.5 | 14 | 51.3 | 81 | ^ | ^ | 13.3 | 20 | ^ | ^ | 24.0 | 33 | ^ | ۸ | | Cleburne | 412.4 | 635 | 585.0 | 34 | 70.0 | 111 | ^ | ^ | 54.8 | 85 | ^ | ^ | 11.8 | 18 | ^ | ^ | 14.8 | 22 | ^ | ۸ | | Coffee | 441.1 | 1,861 | 455.6 | 317 | 67.6 | 294 | 82.0 | 56 | 42.3 | 179 | 52.6 | 37 | 14.6 | 62 | ^ | ^ | 24.8 | 101 | ^ | ^ | | Colbert | 420.9 | 2,378 | 395.1 | 358 | 75.8 | 442 | 61.6 | 56 | 54.7 | 314 | 88.4 | 81 | 12.9 | 71 | 12.2 | 11 | 20.7 | 114 | ^ | ^ | | Conecuh | 498.7 | 535 | 399.1 | 226 | 78.3 | 87 | 58.1 | 33
26 | 67.9
50.0 | 76
50 | 49.5 | 28 | 15.8 | 14 | ^ | ^ | 38.5 | 40 | ^ | ^ | | Coosa | 474.3
435.1 | 468
1,853 | 423.6
437.0 | 162
195 | 75.4
83.1 | 77
365 | 67.9 | 30 | 50.0
48.5 | 210 | 43.9
51.3 | 17
23 | 13.7
12.6 | 14
55 | ^ | ^ | 23.7
18.2 | 74 | ^ | ^ | | Crenshaw | 452.8 | 577 | 341.8 | 128 | 62.2 | 82 | 62.8 | 24 | 50.2 | 66 | 43.5 | 17 | 17.8 | 23 | ^ | ^ | 27.9 | 36 | ^ | ^ | | Cullman | 456.4 | 4,015 | 499.5 | 36 | 81.7 | 741 | 108.9 | 9 | 52.4 | 462 | 43.3 | ۸ | 16.2 | 142 | ^ | ^ | 33.7 | 287 | ^ | ^ | | Dale | 477.7 | 1,955 | 523.8 | 365 | 88.1 | 368 | 81.1 | 55 | 45.2 | 185 | 60.9 | 41 | 14.2 | 58 | 16.7 | 13 | 33.7 | 136 | ^ | ٨ | | Dallas | 516.6 | 1182 | 462.4 | 1161 | 90.6 | 218 | 65.6 | 164 | 58.2 | 139 | 69.9 | 174 | 20.7 | 49 | 9.4 | 24 | 25.9 | 50 | ^ | ٨ | | DeKalb | 405.3 | 2,830 | 390.7 | 41 | 65.2 | 464 | 65.7 | 7 | 42.5 | 296 | 61.7 | 6 | 10.6 | 74 | ٨ | ^ | 21.5 | 148 | ٨ | ٨ | | Elmore | 513.1 | 2,880 | 487.1 | 453 | 89.4 | 497 | 87.8 | 75 | 63.0 | 350 | 66.8 | 58 | 17.1 | 97 | 13.5 | 13 | 31.0 | 176 | ^ | ^ | | Escambia | 522.5 | 1614 | 482.0 | 471 | 86.3 | 276 | 81.5 | 79 | 61.5 | 191 | 60.8 | 60 | 16.8 | 54 | 10.6 | 10 | 24.9 | 69 | ^ | ٨ | | Etowah | 458.9 | 5,008 | 489.1 | 634 | 82.0 | 928 | 82.4 | 106 | 49.3 | 547 | 59.5 | 76 | 12.8 | 139 | 14.4 | 19 | 24.7 | 257 | ٨ | ٨ | | Fayette | 399.7 | 793 | 397.4 | 90 | 68.6 | 139 | 58.7 | 13 | 44.3 | 87 | 68.9 | 16 | 9.3 | 18 | 26.8 | 6 | 20.0 | 37 | ^ | ^ | | Franklin | 448.5 | 1528 | 479.3 | 63 | 88.9 | 316 | 59.1 | 8 | 52.5 | 181 | 59.3 | 8 | 13.6 | 47 | ٨ | ^ | 20.5 | 67 | ^ | ^ | | Geneva | 472.2 | 1372 | 522.3 | 140 | 81.0 | 240 | 85.8 | 23 | 52.8 | 155 | 52.6 | 14 | 14.4 | 42 | ^ | ^ | 36.8 | 101 | ^ | ^ | | Greene | 502.0 | 148 | 450.4 | 343 | 74.3 | 24 | 58.1 | 44 | 53.1 | 16 | 60.0 | 45 | ^ | ^ | 7.8 | 6 | ^ | ^ | ^ | ٨ | | Hale | 522.9 | 468 | 497.9 | 446 | 77.5 | 71 | 65.7 | 59 | 70.9 | 66 | 53.2 | 48 | 12.1 | 11 | 8.8 | 8 | 36.1 | 30 | ^ | ^ | | Henry | 546.5
504.3 | 4,033 | 462.2
524.1 | 243
963 | 75.6
73.1 | 115
602 | 45.6
71.5 | 129 | 48.1
47.9 | 73
389 | 49.0
60.7 | 109 | 18.1
15.2 | 27
123 | 14.2
8.6 | 17 | 48.4
38.4 | 64
293 | ^ | ^ | | Houston
Jackson | 447.0 | 2,585 | 398.9 | 80 | 75.3 | 452 | 66.2 | 13 | 55.7 | 320 | 38.1 | 8 | 12.7 | 74 | ۸.0 | ۸ | 24.1 | 139 | ^ | ^ | | Jefferson | 552.6 | 26,028 | 516.6 | 11,574 | 80.3 | 3,894 | 65.9 | 1438 | 56.0 | 2,710 | 65.8 | 1449 | 13.4 | 622 | 10.5 | 246 | 36.1 | 1638 | 1.3 | 29 | | Lamar | 472.0 | 794 | 474.9 | 79 | 74.0 | 131 | 84.7 | 14 | 50.0 | 88 | 35.0 | 6 | 15.4 | 27 | ^ | ^ | 29.5 | 45 | ^ | ^ | | Lauderdale | 470.8 | 4,461 | 522.6 | 392 | 75.6 | 739 | 73.9 | 54 | 53.7 | 517 | 90.4 | 66 | 13.8 | 129 | 9.4 | 7 | 28.8 | 266 | ٨ | ^ | | Lawrence | 418.5 | 1304 | 450.6 | 190 | 74.5 | 236 | 54.0 | 24 | 52.8 | 164 | 81.9 | 36 | 13.3 | 43 | ٨ | ^ | 22.2 | 67 | ٨ | ٨ | | Lee | 384.4 | 2,622 | 415.5 | 814 | 56.5 | 373 | 53.5 | 101 | 39.6 | 262 | 46.4 | 92 | 9.1 | 62 | 9.9 | 21 | 20.9 | 155 | ^ | ^ | | Limestone | 438.6 | 2,605 | 397.0 | 271 | 79.5 | 471 | 53.7 | 33 | 51.5 | 302 | 49.1 | 32 | 10.8 | 64 | ۸ | ۸ | 20.2 | 120 | ۸ | ^ | | Lowndes | 426.9 | 204 | 357.0 | 297 | 90.1 | 45 | 46.4 | 39 | 44.6 | 22 | 60.4 | 50 | ^ | ^ | ٨ | ^ | 27.0 | 12 | ٨ | ٨ | | Macon | 504.2 | 232 | 351.5 | 695 | 71.6 | 34 | 47.4 | 93 | 70.6 | 33 | 54.6 | 110 | 14.9 | 7 | 10.2 | 19 | 17.1 | 7 | ^ | ^ | | Madison | 476.4 | 11,018 | 466.0 | 2,040 | 70.7 | 1,652 | 65.4 | 278 | 49.0 | 1114 | 59.1 | 247 | 11.1 | 260 | 9.0 | 43 | 25.7 | 590 | ^ | ^ | | Marengo | 406.4 | 559 | 442.8 | 474 | 66.1 | 94 | 59.8 | 64 | 47.8 | 66 | 61.1 | 65 | 10.3 | 14 | 12.3 | 13 | 25.6 | 33 | ٨ | ۸ | | Marion | 408.4 | 1485 | 537.8 | 57 | 74.6 | 281 | 74.4 | 8 | 48.1 | 179 | 95.5 | 11 | 11.6 | 44 | ^ | ^ | 21.2 | 76 | ^ | ^ | | Marshall | 506.8 | 4,607 | 588.8 | 56 | 91.1 | 848 | 103.9 | 10 | 51.0 | 461 | 67.4 | 726 | 17.1 | 155 | 11 5 | 122 | 28.8 | 253 | ^ | ^ | | Mobile | 516.0
444.8 | 14,486
754 | 523.3
396.4 | 5,771 | 86.6 | 2,461
129 | 78.3
49.8 | 850
42 | 57.4 | 1,612 | 67.4
54.6 | 726
46 | 14.4 | 401 | 11.5 | 133 | 28.1
34.4 | 775
56 | 0.8 | 9 | | Monroe
Montgomery | 444.8 | 6,346 | 445.1 | 338
3,516 | 73.2
67.4 | 922 | 49.8 | 502 | 53.2
53.0 | 721 | 55.0 | 422 | 12.1 | 162 | 10.5 | 88 | 34.4 | 456 | ^ | ^ | | Morgan | 545.7 | 5,908 | 559.5 | 510 | 83.0 | 914 | 87.8 | 74 | 55.5 | 593 | 54.1 | 50 | 14.4 | 158 | 13.4 | 14 | 29.6 | 315 | ^ | ^ | | Perry | 395.7 | 214 | 400.1 | 285 | 49.9 | 30 | 59.2 | 41 | 51.8 | 29 | 47.6 | 35 | 13.5 | 8 | Λ | ^ | 21.3 | 12 | ^ | ^ | | Pickens | 454.0 | 713 | 471.1 | 381 | 72.3 | 123 | 84.9 | 68 | 43.5 | 67 | 52.5 | 43 | 10.7 | 17 | ^ | ^ | 24.7 | 36 | ^ | ^ | | Pike | 457.2 | 934 | 392.1 | 342 | 60.2 | 129 | 45.9 | 39 | 52.4 | 109 | 47.6 | 41 | 14.9 | 30 | 11.0 | 10 | 37.5 | 72 | ٨ | ٨ | | Randolph | 371.9 | 823 | 439.5 | 190 | 54.8 | 128 | 35.3 | 15 | 46.3 | 105 | 44.7 | 19 | 8.0 | 17 | ^ | ۸ | 18.4 | 38 | ٨ | ۸ | | Russell | 517.5 | 1729 | 387.5 | 726 | 90.8 | 316 | 50.0 | 93 | 60.6 | 204 | 56.0 | 104 | 15.0 | 49 | 11.6 | 22 | 15.6 | 52 | ٨ | ۸ | | St. Clair | 459.1 | 2,979 | 461.0 |
201 | 91.6 | 598 | 79.3 | 33 | 44.0 | 282 | 36.2 | 15 | 11.1 | 74 | ^ | ٨ | 26.8 | 172 | ٨ | ۸ | | Shelby | 424.2 | 5,190 | 446.5 | 391 | 69.0 | 786 | 56.6 | 45 | 42.2 | 490 | 51.1 | 42 | 11.4 | 141 | 11.8 | 12 | 25.7 | 333 | ٨ | ۸ | | Sumter | 417.0 | 204 | 373.4 | 357 | 71.8 | 35 | 57.9 | 55 | 32.2 | 18 | 47.8 | 47 | ^ | ٨ | 11.2 | 10 | 26.8 | 12 | ٨ | ۸ | | Talladega | 451.2 | 2,977 | 397.5 | 805 | 77.3 | 528 | 59.0 | 116 | 52.1 | 345 | 48.3 | 98 | 12.1 | 80 | 8.9 | 19 | 22.5 | 142 | ٨ | ٨ | | Tallapoosa | 408.3 | 1,680 | 457.4 | 430 | 61.9 | 268 | 62.0 | 57 | 42.6 | 178 | 47.6 | 45 | 11.3 | 46 | 14.9 | 14 | 18.1 | 68 | ٨ | ۸ | | Tuscaloosa | 491.2 | 5,751 | 486.6 | 1,764 | 77.5 | 916 | 69.2 | 242 | 50.7 | 590 | 63.7 | 226 | 10.4 | 123 | 8.0 | 29 | 32.3 | 373 | ٨ | ٨ | | Walker | 552.7 | 4,287 | 498.4 | 200 | 99.9 | 804 | 100.6 | 40 | 65.2 | 510 | 72.9 | 29 | 14.8 | 114 | 17.6 | 7 | 20.9 | 156 | ٨ | ۸ | | Washington | 471.5 | 631 | 465.0 | 205 | 81.2 | 110 | 46.6 | 21 | 48.9 | 66 | 66.1 | 29 | 11.6 | 16 | ^ | ٨ | 22.9 | 28 | ٨ | ٨ | | Wilcox | 479.4 | 257 | 490.5 | 385 | 38.1 | 24 | 62.0 | 48 | 68.9 | 36 | 76.8 | 61 | ^ | ^ | 8.5 | 7 | 47.0 | 18 | ^ | ٨ | | Winston | 488.2 | 1394 | 993.2 | 9 | 90.7 | 266 | ^ | Λ | 48.1 | 139 | Λ | ٨ | 16.2 | 45 | Λ | ^ | 31.2 | 86 | Λ | ^ | Rates are per 100,000 and age-adjusted to the 2000 U.S. (19 Age Groups) standard. $^{\circ}$ Statistic not displayed due to fewer than 6 cases. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Data Years: 1998-2007 Table 9 - Alabama and United States Cancer Incidence Rates, by Site, Race and Sex, 2002-2006* #### **Males and Females** | | | Alabama | | United States | | | | |----------------------|-----------|---------|-------|---------------|-------|-------|--| | | All Races | White | Black | All Races | White | Black | | | All Sites | 454.7 | 452.2 | 458.5 | 472.9 | 473.2 | 483.1 | | | Lung and Bronchus | 76.1 | 78.6 | 66.6 | 68.6 | 69.3 | 72.3 | | | Colon and Rectum | 50.2 | 48.2 | 58.5 | 50.4 | 49.5 | 58.3 | | | Melanoma of the Skin | 15.9 | 20.2 | 1.0 | 17.9 | 19.9 | 1.0 | | #### Males | | | Alabama | | United States | | | | |----------------------|-----------|---------|-------|---------------|-------|-------|--| | | All Races | White | Black | All Races | White | Black | | | All Sites | 549.4 | 546.8 | 618.3 | 556.5 | 550.1 | 623.0 | | | Lung and Bronchus | 107.7 | 107.7 | 109.0 | 86.4 | 85.9 | 104.8 | | | Colon and Rectum | 61.1 | 58.9 | 70.9 | 59.0 | 58.2 | 68.4 | | | Melanoma of the Skin | 21.0 | 25.8 | 1.1 | 22.6 | 24.9 | 1.1 | | | Prostate | 154.0 | 132.6 | 233.5 | 155.5 | 146.3 | 231.9 | | #### **Females** | | | Alabama | | United States | | | | |----------------------|-----------|---------|-------|---------------|-------|-------|--| | | All Races | White | Black | All Races | White | Black | | | All Sites | 380.6 | 386.7 | 357.2 | 414.8 | 420.0 | 389.5 | | | Lung and Bronchus | 53.2 | 57.2 | 39.0 | 55.5 | 57.1 | 50.7 | | | Colon and Rectum | 42.0 | 39.9 | 50.3 | 43.6 | 42.6 | 51.7 | | | Melanoma of the Skin | 12.6 | 16.4 | 0.9 | 14.6 | 16.5 | 1.0 | | | Breast | 114.5 | 114.8 | 109.4 | 121.8 | 123.5 | 113.0 | | | Cervix | 8.8 | 8.0 | 11.4 | 8.3 | 7.9 | 11.1 | | Rates are per 100,000 and age-adjusted to the 2000 U.S. (19 age groups) standard. *All rates are for malignant cases only except the rates for All Sites which includes bladder cancer in situ. Source Alabama Data: Alabama Statewide Cancer Registry (ASCR), 2009. Data Years: 2002-2006. Source United States Data: NAACCR CINA+ Online, 2009. Data Years: 2002-2006 # Cancer Mortality Tables Table 10 - Alabama Cancer Mortality Rates and Counts, by Site, Race, and Sex, 1999-2007 Combined | | Male and Fer | | | | | | Male | | T | | | | |-----------------------------------|--------------|--------|-------|-------------------|-------|--------|--------|--------|-------|--------|-------|--------| | | All Ra | ces | Whi | te | Bla | ck | All Ra | ices | Whi | te | Blac | :k | | | Rate | Count | Rate | Count | Rate | Count | Rate | Count | Rate | Count | Rate | Count | | All Malignant Cancers | 205.1 | 87,731 | 197.9 | 67,333 | 237.3 | 20,131 | 271.6 | 47,668 | 257.4 | 36,533 | 342.2 | 11,013 | | Oral Cavity and Pharynx | 3.0 | 1287 | 2.8 | 940 | 3.9 | 344 | 4.8 | 889 | 4.3 | 625 | 7.2 | 262 | | Digestive System | 44.4 | 19,008 | 40.6 | 13,820 | 60.4 | 5,107 | 58.7 | 10,432 | 53.7 | 7,678 | 81.7 | 2,717 | | Esophagus | 4.0 | 1721 | 3.6 | 1218 | 5.8 | 501 | 7.3 | 1368 | 6.5 | 983 | 10.8 | 383 | | Stomach | 4.0 | 1712 | 3.1 | 1067 | 7.5 | 635 | 5.6 | 979 | 4.3 | 611 | 11.1 | 365 | | Small Intestine | 0.3 | 119 | 0.3 | 87 | 0.4 | 32 | 0.3 | 60 | 0.3 | 44 | 0.5 | 16 | | Colon and Rectum | 18.6 | 7,941 | 17.0 | 5,749 | 25.8 | 2172 | 23.5 | 4,080 | 21.5 | 3,000 | 33.2 | 1070 | | Colon excluding Rectum | 15.8 | 6,732 | 14.3 | 4,848 | 22.3 | 1868 | 19.9 | 3,418 | 18.1 | 2,507 | 28.5 | 903 | | Rectum and Rectosigmoid Junction | 2.8 | 1209 | 2.7 | 901 | 3.5 | 304 | 3.6 | 662 | 3.4 | 493 | 4.8 | 167 | | Anus, Anal Canal and Anorectum | 0.2 | 86 | 0.2 | 66 | 0.2 | 20 | 0.2 | 31 | 0.2 | 24 | 0.2 | 7 | | Liver and Intrahepatic Bile Duct | 5.2 | 2229 | 4.9 | 1675 | 6.0 | 527 | 7.5 | 1385 | 7.2 | 1048 | 8.8 | 322 | | Liver | 4.4 | 1911 | 4.2 | 1417 | 5.4 | 469 | 6.6 | 1228 | 6.2 | 913 | 8.2 | 301 | | Intrahepatic Bile Duct | 0.7 | 318 | 0.8 | 258 | 0.7 | 58 | 0.9 | 157 | 1.0 | 135 | 0.6 | 21 | | Gallbladder | 0.5 | 227 | 0.5 | 166 | 0.7 | 58 | 0.5 | 88 | 0.5 | 73 | 0.5 | 14 | | Other Biliary | 0.4 | 161 | 0.4 | 138 | 0.3 | 22 | 0.5 | 77 | 0.5 | 67 | 0.3 | 9 | | Pancreas | 10.9 | 4,646 | 10.3 | 3,529 | 13.2 | 1100 | 12.9 | 2285 | 12.3 | 1767 | 15.7 | 513 | | Other Digestive Organs | 0.3 | 111 | 0.2 | 80 | 0.4 | 30 | 0.4 | 62 | 0.3 | 46 | 0.6 | 16 | | Respiratory System | 64.6 | 27,837 | 65.5 | 22,523 | 62.0 | 5,239 | 97.6 | 17,671 | 95.8 | 14,051 | 107.6 | 3,577 | | Larynx | 1.4 | 630 | 1.2 | 431 | 2.3 | 197 | 2.7 | 506 | 2.2 | 334 | 4.9 | 170 | | Lung and Bronchus | 62.8 | 27,076 | 63.9 | 21,993 | 59.3 | 5,011 | 94.4 | 17,081 | 93.1 | 13,653 | 102.1 | 3,387 | | Bones and Joints | 0.6 | 267 | 0.6 | 207 | 0.7 | 59 | 0.7 | 132 | 0.8 | 108 | 0.6 | 23 | | Soft Tissue including Heart | 1.3 | 547 | 1.2 | 409 | 1.4 | 133 | 1.5 | 271 | 1.5 | 210 | 1.5 | 60 | | Skin excluding Basal and Squamous | 3.5 | 1501 | 4.2 | 1409 | 1.0 | 91 | 5.4 | 972 | 6.4 | 925 | 1.2 | 47 | | Melanoma of the Skin | 2.7 | 1164 | 3.3 | 1121 | 0.5 | 42 | 4.0 | 732 | 4.9 | 720 | 0.3 | 12 | | Other Non-Epithelial Skin | 0.8 | 337 | 0.9 | 288 | 0.5 | 49 | 1.4 | 240 | 1.5 | 205 | 0.9 | 35 | | Breast | 14.5 | 6,156 | 13.2 | 4,435 | 19.2 | 1703 | 0.2 | 41 | 0.2 | 28 | 0.4 | 13 | | Female Genital System | * | * | * | * | * | * | * | * | * | * | * | * | | Cervix Uteri | * | * | * | * | * | * | * | * | * | * | * | * | | Corpus and Uterus, NOS | * | * | * | * | * | * | * | * | * | * | * | * | | Corpus Uteri | * | * | * | * | * | * | * | * | * | * | * | * | | Uterus, NOS | * | * | * | * | * | * | * | * | * | * | * | * | | Ovary | * | * | * | * | * | * | * | * | * | * | * | * | | Vagina | * | * | * | * | * | * | * | * | * | * | * | * | | Vulva | * | * | * | * | * | * | * | * | * | * | * | * | | Other Female Genital Organs | * | * | * | * | * | * | * | * | * | * | * | * | | Male Genital System | * | * | * | * | * | * | 33.6 | 5,126 | 25.3 | 3,120 | 72.2 | 1996 | | Prostate | * | * | * | * | * | * | 33.1 | 5,043 | 24.9 | 3,054 | 71.8 | 1979 | | Testis | * | * | * | * | * | * | 0.2 | 43 | 0.3 | 39 | ٨ | ٨ | | Penis | * | * | * | * | * | * | 0.2 | 32 | 0.1 | 21 | 0.3 | 11 | | Other Male Genital Organs | * | * | * | * | * | * | 0.1 | 8 | 0.0 | 6 | ٨ | ٨ | | Urinary System | 7.6 | 3,233 | 7.8 | 2,660 | 6.8 | 566 | 12.2 | 2089 | 12.7 | 1768 | 10.2 | 319 | | Urinary Bladder | 3.6 | 1530 | 3.8 | 1284 | 3.0 | 243 | 6.4 | 1052 | 6.9 | 911 | 4.8 | 139 | | Kidney and Renal Pelvis | 3.8 | 1640 | 3.9 | 1322 | 3.7 | 314 | 5.5 | 1003 | 5.7 | 828 | 5.2 | 175 | | Ureter | 0.1 | 32 | 0.1 | 30 | ۸ | ٨ | 0.1 | 18 | 0.1 | 16 | ٨ | ٨ | | Other Urinary Organs | 0.1 | 31 | 0.1 | 24 | 0.1 | 7 | 0.1 | 16 | 0.1 | 13 | ٨ | ٨ | | Eye and Orbit | 0.0 | 19 | 0.1 | 18 | ۸ | ٨ | 0.1 | 11 | 0.1 | 10 | ٨ | ٨ | | Brain and Other Nervous System | 4.4 | 1892 | 5.1 | 1678 | 2.3 | 211 | 5.5 | 1034 | 6.2 | 917 | 3.0 | 117 | | Endocrine System | 0.7 | 287 | 0.7 | 216 | 0.8 | 68 | 0.8 | 142 | 0.8 | 112 | 0.8 | 27 | | Thyroid | 0.4 | 172 | 0.4 | 128 | 0.5 | 43 | 0.5 | 79 | 0.4 | 59 | 0.6 | 19 | | Other Endocrine including Thymus | 0.3 | 115 | 0.3 | 88 | 0.3 | 25 | 0.3 | 63 | 0.4 | 53 | 0.2 | 8 | | Lymphoma | 7.6 | 3,232 | 8.3 | 2,801 | 4.8 | 418 | 9.5 | 1666 | 10.2 | 1438 | 6.1 | 219 | | Hodgkin Lymphoma | 0.5 | 189 | 0.5 | 150 | 0.4 | 39 | 0.6 | 113 | 0.6 | 89 | 0.5 | 24 | | Non-Hodgkin Lymphoma | 7.2 | 3,043 | 7.9 | 2,651 | 4.4 | 379 | 8.9 | 1553 | 9.6 | 1349 | 5.6 | 195 | | Myeloma | 4.3 | 1820 | 3.6 | 1228 | 7.1 | 589 | 5.3 | 928 | 4.6 | 642 | 8.9 | 285 | | Leukemia | 7.4 | 3,138 | 7.6 | 2,519 | 7.0 | 609 | 10.0 | 1707 | 10.2 | 1402 | 9.0 | 303 | | Lymphocytic Leukemia | 2.2 | 933 | 2.2 | 732 | 2.3 | 201 | 3.1 | 520 | 3.1 | 415 | 3.2 | 105 | | Acute Lymphocytic Leukemia | 0.4 | 182 | 0.5 | 142 | 0.4 | 40 | 0.6 | 113 | 0.6 | 90 | 0.5 | 23 | | Chronic Lymphocytic Leukemia | 1.6 | 682 | 1.6 | 534 | 1.8 | 148 | 2.3 | 368 | 2.2 | 293 | 2.4 | 75 | | Myeloid and Monocytic Leukemia | 2.8 | 1192 | 2.9 | 972 | 2.4 | 215 | 3.6 | 643 | 3.8 | 539 | 2.9 | 103 | | Acute Myeloid Leukemia | 2.2 | 935 | 2.3 | 756 | 2.0 | 174 | 2.7 | 496 | 2.8 | 415 | 2.3 | 80 | | Chronic Myeloid Leukemia | 0.4 | 166 | 0.4 | 135 | 0.3 | 31 | 0.5 | 95 | 0.6 | 77 | 0.5 | 18 | | Other Leukemia | 2.4 | 1013 | 2.4 | 815 | 2.2 | 193 | 3.3 | 544 | 3.4 | 448 | 3.0 | 95 | | | 19.4 | 8,315 | 18.7 | 6,367 | 2.2 | 1927 | 25.8 | 4,557 | 24.6 | 3,499 | 31.6 | 1047 | | Miscellaneous Malignant Cancer | 19.4 | 0,315 | | 6,367
10 ama m | 22.1 | 192/ | ۷٥.۵ | 4,00/ | 24.0 | 5,499 | ۵.۱۵ | 1047 | Rates are per 100,000 and age-adjusted
to the 2000 U.S. (19 age groups) standard. A Statistic not displayed due to fewer than 6 cases. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Data Years: 1999-2007 Table 10 - Alabama Cancer Mortality Rates and Counts, by Site, Race, and Sex, 1999-2007 Combined (Continued) | | All Races | | White | | Blac | :k | |--|-----------|--------|-------|--------|-------|-------| | | Rate | Count | Rate | Count | Rate | Count | | All Malignant Cancers | 161.8 | 40,063 | 158.4 | 30,800 | 175.7 | 9,118 | | Oral Cavity and Pharynx | 1.6 | 398 | 1.6 | 315 | 1.6 | 82 | | Digestive System | 33.9 | 8,576 | 30.8 | 6,142 | 46.0 | 2,390 | | Esophagus | 1.4 | 353 | 1.2 | 235 | 2.3 | 118 | | Stomach | 2.9 | 733 | 2.3 | 456 | 5.1 | 270 | | Small Intestine | 0.2 | 59 | 0.2 | 43 | 0.3 | 16 | | Colon and Rectum | 15.2 | 3,861 | 13.8 | 2,749 | 21.1 | 1102 | | Colon excluding Rectum | 13.0 | 3,314 | 11.6 | 2,341 | 18.5 | 965 | | Rectum and Rectosigmoid Junction | 2.2 | 547 | 2.1 | 408 | 2.6 | 137 | | Anus, Anal Canal and Anorectum | 0.2 | 55 | 0.2 | 42 | 0.2 | 13 | | Liver and Intrahepatic Bile Duct | 3.4 | 844 | 3.2 | 627 | 4.0 | 205 | | Liver | 2.7 | 683 | 2.5 | 504 | 3.2 | 168 | | Intrahepatic Bile Duct | 0.7 | 161 | 0.6 | 123 | 0.7 | 37 | | Gallbladder | 0.6 | 139 | 0.5 | 93 | 0.8 | 44 | | Other Biliary | 0.3 | 84 | 0.3 | 71 | 0.2 | 13 | | Pancreas | 9.3 | 2,361 | 8.8 | 1762 | 11.4 | 587 | | Other Digestive Organs | 0.2 | 49 | 0.2 | 34 | 0.3 | 14 | | Respiratory System | 41.3 | 10,166 | 43.7 | 8,472 | 32.7 | 1662 | | Larynx | 0.5 | 124 | 0.5 | 97 | 0.5 | 27 | | Lung and Bronchus | 40.6 | 9,995 | 43.1 | 8,340 | 32.0 | 1624 | | Bones and Joints | 0.6 | 135 | 0.5 | 99 | 0.7 | 36 | | Soft Tissue including Heart | 1.2 | 276 | 1.1 | 199 | 1.3 | 73 | | Skin excluding Basal and Squamous | 2.2 | 529 | 2.6 | 484 | 0.9 | 44 | | Melanoma of the Skin | 1.8 | 432 | 2.2 | 401 | 0.6 | 30 | | Other Non-Epithelial Skin | 0.4 | 97 | 0.4 | 83 | 0.3 | 14 | | Breast | 25.3 | 6,115 | 23.3 | 4,407 | 32.1 | 1690 | | Female Genital System | 16.6 | 4,066 | 15.6 | 2,983 | 20.7 | 1070 | | Cervix Uteri | 3.1 | 710 | 2.4 | 409 | 5.6 | 296 | | Corpus and Uterus, NOS | 3.5 | 873 | 2.7 | 537 | 6.6 | 335 | | Corpus Uteri | 1.8 | 444 | 1.4 | 285 | 3.1 | 158 | | · | 1.7 | 429 | 1.4 | 252 | 3.5 | 177 | | Uterus, NOS | 9.2 | 2278 | 9.7 | 1870 | 7.8 | 402 | | Ovary
Vagina | 0.3 | 77 | 0.3 | 60 | 0.3 | 16 | | Vulva | 0.3 | 90 | 0.4 | 81 | 0.2 | 9 | | | 0.3 | 38 | 0.4 | 26 | 0.2 | 12 | | Other Female Genital Organs Male Conital System | * | * | * | * | * | * | | Male Genital System Prostate | * | * | * | * | * | * | | | * | * | * | * | * | * | | Testis | * | * | * | * | * | * | | Penis Other Male Conital Organs | * | * | * | * | * | * | | Other Male Genital Organs | 4.5 | 1144 | 4.4 | 892 | 4.7 | 247 | | Urinary System | | | | | | | | Urinary Bladder | 1.8 | 478 | 1.8 | 373 | 2.0 | 104 | | Kidney and Renal Pelvis | 2.5 | 637 | 2.5 | 494 | 2.7 | 139 | | Ureter | 0.1 | 14 | 0.1 | 14 | 0.0 | 0 | | Other Urinary Organs | 0.1 | 15 | 0.1 | 11 | | ^ | | Eye and Orbit | 0.0 | 8 | 0.0 | 8 | 0.0 | 0 | | Brain and Other Nervous System | 3.6 | 858 | 4.1 | 761 | 1.8 | 94 | | Endocrine System | 0.6 | 145 | 0.6 | 104 | 0.8 | 41 | | Thyroid | 0.4 | 93 | 0.3 | 69 | 0.4 | 24 | | Other Endocrine including Thymus | 0.2 | 52 | 0.2 | 35 | 0.3 | 17 | | Lymphoma | 6.2 | 1566 | 6.9 | 1363 | 3.8 | 199 | | Hodgkin Lymphoma | 0.3 | 76 | 0.4 | 61 | 0.3 | 15 | | Non-Hodgkin Lymphoma | 5.9 | 1490 | 6.5 | 1302 | 3.5 | 184 | | Myeloma | 3.5 | 892 | 2.9 | 586 | 5.9 | 304 | | Leukemia | 5.7 | 1431 | 5.7 | 1117 | 5.8 | 306 | | Lymphocytic Leukemia | 1.6 | 413 | 1.6 | 317 | 1.8 | 96 | | Acute Lymphocytic Leukemia | 0.3 | 69 | 0.3 | 52 | 0.3 | 17 | | Chronic Lymphocytic Leukemia | 1.2 | 314 | 1.1 | 241 | 1.4 | 73 | | Myeloid and Monocytic Leukemia | 2.3 | 549 | 2.3 | 433 | 2.1 | 112 | | Acute Myeloid Leukemia | 1.8 | 439 | 1.8 | 341 | 1.8 | 94 | | Chronic Myeloid Leukemia | 0.3 | 71 | 0.3 | 58 | 0.2 | 13 | | | 1.0 | | | | | | | Other Leukemia | 1.9 | 469 | 1.8 | 367 | 1.9 | 98 | Rates are per 100,000 and age-adjusted to the 2000 U.S. (19 age groups) standard. ^ Statistic not displayed due to fewer than 6 cases. Source: Alabama Statewide Cancer Registry (ASCR), 2009. Data Years: 1999-2007 Table 11 - Trends in Alabama Cancer Mortality, Selected Sites, 2002-2007 | Females | | | | | | | | | | |------------|------------|------------|----------|----------|-----------|------------|------------|----------|----------| | Cervix | | | | | Breast | | | | | | | Rate/Trend | SE/P-Value | Lower CI | Upper CI | | Rate/Trend | SE/P-Value | Lower CI | Upper CI | | Total PC | -0.1 | | | | Total PC | -6.4 | | | | | Total APC | -0.4 | 0.9 | -7.3 | 7.0 | Total APC | -1.8 | 0.4 | -6.5 | 3.1 | | 2002 Rate | 3.0 | 0.3 | 2.4 | 3.8 | 2002 Rate | 25.6 | 1.0 | 23.7 | 27.6 | | 2003 Rate | 2.9 | 0.3 | 2.3 | 3.7 | 2003 Rate | 25.2 | 1.0 | 23.4 | 27.2 | | 2004 Rate | 3.0 | 0.3 | 2.3 | 3.7 | 2004 Rate | 24.0 | 1.0 | 22.2 | 26.0 | | 2005 Rate | 3.5 | 0.4 | 2.8 | 4.3 | 2005 Rate | 27.0 | 1.0 | 25.1 | 29.0 | | 2006 Rate | 2.6 | 0.3 | 2.0 | 3.3 | 2006 Rate | 21.7 | 0.9 | 20.0 | 23.5 | | 2007 Rate | 3.0 | 0.3 | 2.4 | 3.8 | 2007 Rate | 23.9 | 0.9 | 22.1 | 25.8 | | Males | | | | | Males and | Females | | | | | Prostate | | | | | All Sites | | | | | | | Rate/Trend | SE/P-Value | Lower CI | Upper CI | | Rate/Trend | SE/P-Value | Lower CI | Upper CI | | Total PC | -15.4 | | | | Total PC | -4.7 | | | | | Total APC | -3.9* | 0.0 | -6.9 | -0.7 | Total APC | -1.2* | 0.0 | -1.7 | -0.6 | | 2002 Rate | 34.7 | 1.5 | 31.8 | 37.7 | 2002 Rate | 207.1 | 2.1 | 203.0 | 211.3 | | 2003 Rate | 31.7 | 1.4 | 29.0 | 34.5 | 2003 Rate | 206.6 | 2.1 | 202.5 | 210.7 | | 2004 Rate | 32.2 | 1.4 | 29.5 | 35.0 | 2004 Rate | 202.8 | 2.1 | 198.8 | 206.9 | | 2005 Rate | 29.4 | 1.3 | 26.9 | 32.1 | 2005 Rate | 201.8 | 2.0 | 197.8 | 205.8 | | 2006 Rate | 27.1 | 1.2 | 24.8 | 29.6 | 2006 Rate | 195.7 | 2.0 | 191.8 | 199.6 | | 2007 Rate | 29.3 | 1.3 | 26.9 | 32.0 | 2007 Rate | 197.5 | 2.0 | 193.6 | 201.5 | | Males and | Females | * | | | | | • | | | | Colorectal | | | | | Lung | | | | | | | Rate/Trend | SE/P-Value | Lower CI | Upper CI | | Rate/Trend | SE/P-Value | Lower CI | Upper CI | | Total PC | -6.2 | | | | Total PC | -2.5 | | | | | Total APC | -1.0 | 0.2 | -2.9 | 0.8 | Total APC | -1.0 | 0.2 | -2.7 | 0.6 | | 2002 Rate | 18.5 | 0.6 | 17.2 | 19.7 | 2002 Rate | 63.5 | 1.2 | 61.3 | 65.8 | | 2003 Rate | 18.8 | 0.6 | 17.5 | 20.0 | 2003 Rate | 64.8 | 1.2 | 62.6 | 67.2 | | 2004 Rate | 19.0 | 0.6 | 17.7 | 20.2 | 2004 Rate | 63.0 | 1.1 | 60.8 | 65.3 | | 2005 Rate | 18.4 | 0.6 | 17.2 | 19.6 | 2005 Rate | 63.8 | 1.1 | 61.6 | 66.1 | | 2006 Rate | 18.6 | 0.6 | 17.4 | 19.9 | 2006 Rate | 59.6 | 1.1 | 57.4 | 61.7 | | 2007 Rate | 17.3 | 0.6 | 16.2 | 18.5 | 2007 Rate | 62.0 | 1.1 | 59.8 | 64.2 | | Melanoma | | | | | Oral | | | · | | | | Rate/Trend | SE/P-Value | Lower CI | Upper CI | | Rate/Trend | SE/P-Value | Lower CI | Upper CI | | Total PC | 8.9 | | | | Total PC | 13.9 | | | | | Total APC | 3.3 | 0.4 | -6.8 | 14.4 | Total APC | 0.3 | 0.9 | -5.5 | 6.3 | | 2002 Rate | 2.7 | 0.2 | 2.3 | 3.2 | 2002 Rate | 2.7 | 0.2 | 2.3 | 3.3 | | 2003 Rate | 2.6 | 0.2 | 2.2 | 3.1 | 2003 Rate | 3.2 | 0.3 | 2.7 | 3.8 | | 2004 Rate | 2.2 | 0.2 | 1.8 | 2.7 | 2004 Rate | 3.4 | 0.3 | 2.9 | 3.9 | | 2005 Rate | 3.5 | 0.3 | 3.0 | 4.1 | 2005 Rate | 2.9 | 0.2 | 2.4 | 3.4 | | 2006 Rate | 2.9 | 0.2 | 2.4 | 3.4 | 2006 Rate | 2.9 | 0.2 | 2.4 | 3.4 | | 2007 Rate | 3.0 | 0.2 | 2.5 | 3.5 | 2007 Rate | 3.1 | 0.3 | 2.6 | 3.7 | Rates are per 100,000 and age-adjusted to the 2000 U.S. (19 Age Groups) standard; Confidence intervals are 95% for rates and trends. Percent changes were calculated using 1 year for each end point; APCs were calculated using weighted least squares method. * The APC is significantly different from zero (p<0.05). Source: Alabama Statewide Cancer Registry (ASCR), 2009. Data Years: 2002-2007. ## Cancer Screening and Lifestyle Behavior Tables Table 12 - Tobacco Use, Adults (2008) and High School Students (2005), Alabama and the U.S. | Current Cigarette Smoking | Alabama | United States | |----------------------------------|---------|---------------| | % Total Adults | 22.2 | 18.3 | | % Male Adults | 25.2 | 20.2 | | % Female Adults | 19.3 | 16.5 | | % Low Education Adults | 37.4 | 30.0 | | % White | 23.0 | 17.9 | | % Black | 21.0 | 21.2 | | % Hispanic | 14.8 | 15.3 | | % Total High School Students | 24.4 | 23.4 | | % Male High School Students | 28.8 | 22.9 | | % Female High School Students | 20.5 | 23.0 | | % White High School Students | 28.9 | 25.9 | | % Black High School Students | 15.5 | 12.9 | Source: Behavioral Risk Factor Surveillance System. Centers for Disease Control and Prevention. Youth Risk Behavior Surveillance System, Centers for Disease Control and Prevention. Table 13 - Colorectal Cancer Screening, Adults 50 and Older, Alabama and the U.S., 2008 | Sigmoidoscopy/Colonoscopy | Alabama | United States | |--|------------------------------|------------------------------| | % Total Adults | 60.7 | 61.8 | | % Male Adults | 60.7 | 61.9 | | % Female Adults | 60.8 | 61.8 | | % White | 62.3 | 64.0 | | % Black | 55.9 | 58.0 | | % Hispanic | n/a | 48.2 | | % Low Education | 52.5 | 52.0 | | | | | | Fecal Occult Blood Test in the Past 2 Years | Alabama | United States | | Fecal Occult Blood Test in the Past 2 Years % Total Adults | Alabama
21.3 | United States
20.9 | | | | | | % Total Adults | 21.3 | 20.9 | | % Total Adults
% Male Adults | 21.3
22.4 | 20.9
21.2 | | % Total Adults % Male Adults % Female Adults | 21.3
22.4
20.5 | 20.9
21.2
20.5 | | % Total Adults % Male Adults % Female Adults % White | 21.3
22.4
20.5
20.8 | 20.9
21.2
20.5
21.3 | $Source: Behavioral\ Risk\ Factor\ Surveillance\ System.\ Centers\ for\ Disease\ Control\ and\ Prevention.$
Table 14 – Breast Cancer Screening, Women 40 and Older, Alabama and the U.S., 2008 | Mammogram in the Past 2 Years | Alabama | United States | |-------------------------------|---------|---------------| | % 40 years and Older | 57.5 | 62.1 | | % White | 55.7 | 62.4 | | % Black | 62.9 | 63.9 | | % Hispanic | n/a | 57.7 | | % Low Education | 47.1 | 54.0 | Source: Behavioral Risk Factor Surveillance System. Centers for Disease Control and Prevention. TABLE 15 - Prostate Cancer Screening, Men 40 and Older, Alabama and the U.S., 2006 | PSA in the Past Year | Alabama | United States | |----------------------|---------|---------------| | % 50 Years and Older | 62.5 | 55.9 | | % 50-64 Years Old | 59.8 | 50.0 | | % 65 Years and Older | 67.5 | 66.9 | | % White 50+ | 64.6 | 58.1 | | % Black 45+ | 51.6 | 50.5 | | % Low Education 50+ | 49.0 | 41.7 | | DRE in the Past Year | Alabama | United States | | % 50 Years and Older | 45.8 | 48.9 | | % 50-64 Years Old | 43.6 | 448 | | % 65 Years and Older | 49.8 | 56.7 | | % White 50+ | 45.9 | 50.8 | | % Black 45+ | 42.1 | 45.1 | | % Low Education | 31.7 | 35.9 | Source: American Cancer Society. Behavioral Risk Factor Surveillance System Public Use Data File 2006, Centers for Disease Control and Prevention. Table 16 - Cervical Cancer Screening, Women 18 and Older, Alabama and the U.S., 2008 | Pap Test within the Past 3 Years | Alabama | United States | |----------------------------------|---------|---------------| | % Total 18 Years and Older | 81.3 | 82.8 | | % 65 Years and Older | 63.8 | 65.8 | | % White | 80.5 | 82.9 | | % Black | 84.9 | 86.8 | | % Hispanic | n/a | 85.2 | | % Low Education* | 66.5 | 74.4 | Source: Behavioral Risk Factor Surveillance System, Centers for Disease Control and Prevention. Table 17 - Fruit and Vegetable Intake, Adults 18 and Older, Alabama and the U.S., 2008 | 5 or More Fruits and Vegetables per Day | Alabama | United States | |---|---------|---------------| | % Total | 20.6 | 24.3 | | % Male | 16.8 | 19.4 | | % Female | 24.1 | 28.7 | | % White | 21.1 | 24.5 | | % Black | 18.1 | 23.3 | | % Hispanic | n/a | 22.6 | | % Low Education | 16.9 | 18.2 | Source: Behavioral Risk Factor Surveillance System, Centers for Disease Control and Prevention. ^{*}American Cancer Society. Behavioral Risk Factor Surveillance System Public Use Data File 2006, Centers for Disease Control and Prevention. Table 18 - Physical Inactivity, Adults 18 and Older, Alabama and the U.S., 2008 | No Physical Activity | Alabama | United States | |----------------------|---------|---------------| | % Total | 29.8 | 23.0 | | % Male | 25.6 | 20.7 | | % Female | 33.6 | 25.1 | | % White | 29.1 | 20.7 | | % Black | 32.7 | 30.1 | | % Hispanic | n/a | 33.8 | | % Low Education | 45.6 | 42.7 | Source: Behavioral Risk Factor Surveillance System, Centers for Disease Control and Prevention. Table 19 - Overweight* Adults 18 and Older, Alabama and the U.S., 2008 | Overweight | Alabama | United States | |-----------------|---------|---------------| | % Total | 66.6 | 63.0 | | % Male | 71.7 | 70.0 | | % Female | 61.7 | 55.8 | | % White | 63.7 | 62.3 | | % Black | 75.4 | 72.2 | | % Hispanic | n/a | 65.3 | | % Low Education | 67.4 | 64.6 | Source: Behavioral Risk Factor Surveillance System, Centers for Disease Control and Prevention. *BMI 25 and over. ### Sources - 1. American Cancer Society, Prevention & Early Detection Facts & Figures 2009. National Home Office: American Cancer Society, 2009. - 2. American Cancer Society. Cancer Facts & Figures 2009. National Home Office: American Cancer Society, 2009. - 3. Alabama Statewide Cancer Registry (ASCR), 2009. Data Years: 1998-2007 (Incidence) 1999-2007 (Mortality). Alabama Department of Public Health. Note: *Rate Per 100,000, age-adjusted to the 2000 U.S. (19 age groups) standard population. - 4. Alabama Data: Alabama Statewide Cancer Registry (ASCR), 2009. Data Years: 2002-2006. Alabama Department of Public Health. Note: *Rate Per 100,000, age-adjusted to the 2000 U.S. (19 age groups) standard population excluding in situ cases except bladder. U.S. Data: NAACCR CINA+ Online, 2009. Data Years: 2002-2006. - 5. Centers for Disease Control and Prevention (CDC), National Center for Health Statistics (NCHS), National Vital Statistics System (NVSS). http://wonder.cdc.gov/cancer.html. - 6. American Cancer Society. Behavioral Risk Factor Surveillance System Public Use Data Tape 2007 and 2008. Centers for Disease Control and Prevention. - 7. Institute of Medicine, National Research Council of the National Academies. Fulfilling the Potential of Cancer Prevention and Early Detection. Washington, DC: The National Academies Press, 2003. - 8. The 2004 Surgeon General's Report. The Health Consequences of Smoking. Centers for Disease Control and Prevention. - 9. Behavioral Risk Factor Surveillance System. Centers for Disease Control and Prevention. ### Technical Notes and Materials and Methods #### **Technical Notes** International Classification of Diseases (ICD) codes used for this report were based on the North American Association of Central Cancer Registries (NAACCR) list for incidence and mortality. The International Classification of Diseases for Oncology, Third Edition (2000) was used for incidence data. The International Classification of Diseases, Tenth Revision, Clinical Modification (2003) was used for mortality data. The 95% confidence intervals were calculated for incidence data and used to determine the level of significance when comparing two rates. If the confidence intervals overlapped, it was determined that no difference existed between the two rates. Z-scores at an alpha of 0.05 were used to compare two different mortality rates. If the Z-score fell between -1.96 and +1.96, it was determined that no difference existed between the two rates. #### **MATERIALS AND METHODS** #### **Population Estimates** The population estimates for the denominators of incidence and mortality rates are race-specific (all races, white, black) and sex-specific county population estimates. The county population estimates were incorporated into NCI's SEER*Stat software to calculate cancer incidence and mortality rates. The SEER*Stat population estimates are a slight modification of the annual time series of July 1 county population estimates (by age, sex, and race) produced by the Population Estimates Program of the U. S. Bureau of the Census with support from NCI through an interagency agreement. 43 #### **Data Sources** Data from Cancer Registries, Health Information Departments, histopathologic laboratories, and physician offices were reported to the ASCR as of June 30, 2008. For cancer cases diagnosed during 1998-2007, the ASCR considered as reportable all incident cases with a behavior code of 2 (in situ, non-invasive) or 3 (invasive, primary site only) in the International Classification of Diseases for Oncology (ICDO) (3rd edition), with the exception of in situ cancer of the cervix. Basal and squamous cell carcinomas of the skin are also excluded, with the exception of those on the skin of the genital organs. The primary source of cancer incidence data is medical records. Staff at health care facilities abstract cancer incidence data from patients' medical records, enter the data into the facility's own cancer registry if it has one, and then send the data to the ASCR. All reporting sources collect data using uniform data items and codes as documented by the North American Association of Central Cancer Registries. This uniformity means that data items collected by all reporting sources are comparable. For this report, information on primary cancer sites was coded according to the appropriate ICDO edition, and was grouped according to revised SEER recodes dated January 27, 2003, which define standard groupings of primary cancer sites. The January 2003 SEER recodes were used to ensure (1) consistent site-type definitions over time and (2) consistency with other published cancer incidence and mortality data. Invalid site codes were excluded from the analysis. #### **Age-Adjusted Incidence Rates** Because the occurrence of many cancers increases with age and because the age distribution of a population (i.e., the number of people in particular age categories) can change over time and can be different in different geographic areas, researchers age adjust incidence rates so that they can make a valid comparison between one year's rates and those of another year or between one geographic area's rates and those of another area. Age adjusting the rates ensures that differences in incidence from one year to another or from one geographic area to another are not due to differences in age distribution. The standard population used to age adjust the rates for this report is the 2000 U.S. standard population, in accordance with a 1998 Department of Health and Human Services recommendation. The 2000 U.S. standard population is based on the proportion of the 2000 population in specific age groups. The proportions of the 2000 population in these age groups serve as weights for calculating age-adjusted incidence rates. The ASCR incidence rates and their associated counts are based on the ten most recent years of data available and include in situ cases for all sites except carcinoma of the cervix. Because national publications with the exception of bladder cancer tend to exclude in situ cases when calculating incidence rates the ASCR has included a new table (Table 10) that calculates incidence rates in the same fashion. This table was added to facilitate an accurate comparison between Alabama and United States incidence rates. However, the ASCR incidence rates and their associated counts presented in Table 1 through Table 9 are based on the ten most recent years of data available and include in situ cases for all sites except carcinoma of the cervix. The ASCR chose to continue to produce these tables in this fashion to enable direct comparisons to be
made to previous editions of the Alabama Cancer Facts and Figures. #### **Age-Adjusted Mortality Rates** Mortality data for Alabama was obtained from the Alabama Department of Public Health Center for Health Statistics and age-adjusted rates were calculated using the 2000 U.S. standard population. Prior to the release of the Alabama Cancer Facts & Figures 2007, cancer deaths of Alabama residents that occurred outside of Alabama were omitted from the rates. Beginning with Alabama Cancer Facts & Figures 2007, these deaths were included in the rate calculations. #### **Annual Percentage Change (APC)** The Annual Percentage Change (APC) is a summary statistic that represents the average rate of change in a rate over a defined time period and is used to measure trends over time. The APC is calculated by fitting a least squares regression line to the natural logarithm of the rates using the calendar year as a regressor variable. #### **Interpreting the Data** Published age-adjusted cancer incidence and mortality rates for years before 1999 were calculated using standard populations other than the 2000 U.S. standard population. Beginning with the publication of data for the 1999 diagnosis year, or year of death, cancer incidence and mortality rates were age adjusted to the 2000 U.S. standard population. This change was motivated by a need to standardize age-adjustment procedures across publications and to update the calculation of age-adjusted rates to more closely reflect the current age distribution of the U.S. population and the current burden of cancer. Because of the aging of the U.S. population, the 2000 U.S. standard population gives more weight to older age categories than did previous standard populations. Caution should be used when comparing the data published here with cancer incidence and mortality rates adjusted to standard populations other than the 2000 U.S. standard population. Geographic variation in incidence and mortality rates may be the result of regional differences in the exposure of the population to known or unknown risk factors. Differences may arise because of differences in sociodemographic characteristics of the populations (e.g., age, race or ethnicity, geographic region, urban or rural residence), screening use, health-related behaviors (e.g., behaviors related to tobacco use, diet, physical activity), exposure to cancer-causing agents, or factors related to registry operations (e.g., completeness, timeliness, specificity in coding cancer sites). Work continues to ensure the reporting of high-quality data. Please note that differences in registry database completeness and data quality does influence the estimated cancer incidence rates. Because 2006 cases were 95 percent complete at the time of this publication, some rates, especially all sites combined, may vary slightly from the "true" or final rates for the Alabama population. The rates presented here have not been adjusted for completeness differences across the database. The ASCR may update the previous years' data as cancer registries submit data for the new diagnosis year and additional cases from the previous diagnosis years. Users of cancer incidence data should be mindful of this issue for all data used in their comparisons. Race information reported to the ASCR is not self-reported by the patient. Information on race is abstracted from medical records, coded according to standard procedures, and then grouped into standard race groupings. In this Alabama's Cancer Facts and Figures report, cancer incidence and mortality data are presented for all races combined and for white and black populations in Alabama. #### **ACKNOWLEDGEMENTS** The production of this document would not be possible without the efforts of: Jean MacKay, Mattie Gallagher, and Rebecca Cowens-Alvarado of the American Cancer Society; and Janice Cook and Justin George, of the Alabama Statewide Cancer Registry. Special acknowledgment is extended to staff of the Cancer Registries, Hospital Health Information Departments, and histopathologic laboratories, as well as physicians and their staff, whose participation and cooperation help make this publication possible. 45 # American Cancer Society Quality of Life Programs Improving the quality of life for cancer patients is one of the most important priorities for the American Cancer Society. The American Cancer Society supports programs that enable cancer patients, survivors, and their families to seek and recognize ongoing sources of support within their community network. - Cancer Information is available 24 hours a day, seven days a week, by calling 1-800-227-2345 or visiting cancer.org. Cancer Information Specialists are available by calling 1-800-227-2345 to provide comprehensive information about the disease and its treatment, as well as connect the caller with local community resources. - **Cancer Survivors Network** is a virtual community created by and for cancer survivors to connect with one another, share experiences, and provide support. It is available online through cancer.org. - Children's Camps are supported by the American Cancer Society for children who have, or have had, cancer. These camps are designed to handle the special needs of children undergoing treatment, as well as offer a fun environment where children can enjoy typical summer camp activities. American Cancer Society sponsored camps are available in Tennessee, Arkansas, Mississippi, and Kentucky. - The College Scholarship Program is available to students who have had a cancer diagnosis before age 19, maintain a 2.5 GPA, are under the age of 25, and have been accepted to an accredited college, university, or vocational school. Students must be a legal resident of the Mid-South Division. The American Cancer Society's Mid-South Division awards scholarships each year to young cancer survivors pursuing higher education. - The **Community Resource Database** contains detailed information about programs and services available in communities that offer assistance to those affected by cancer. By calling 1-800-ACS-2345 trained specialists provide callers with information and referrals to resources, including lodging, transportation, medications and other patient support services/programs. - **Hope Lodge** is a temporary no-cost residential lodging facility for cancer patients and their family members receiving cancer treatment at nearby hospitals. The Mid-South Division operates four lodges in Birmingham, Alabama; Nashville, Tennessee; New Orleans, Louisiana; and Lexington, Kentucky. - I Can Cope is a patient education program designed to help cancer patients and their loved ones deal with their cancer experience. These stand-alone educational modules provide information about cancer, diagnosis and treatment, pain control, money management and nutrition for the cancer patient. Some modules can also be found online at cancer.org/onlineclasses. - Look Good...Feel Better is a program in which trained volunteer cosmetologists help female cancer patients deal with the side effects of treatment by teaching them beauty techniques to enhance their appearance and self-image. The Personal Care Products Foundation and National Cosmetology Association partner with the American Cancer Society to offer this program. - **Man to Man** is a peer-support service that offers education, discussion and support to men with prostate cancer. Topics include information about the disease, treatment, side effects and coping. - **Reach to Recovery** is a peer-support service for patients with a diagnosis of breast cancer. Specially trained Reach to Recovery volunteer visitors allow patients to find "someone like me" and gain support. - Transportation Programs provide community appropriate solutions to help cancer patients (in need) get to treatment. - The American Cancer Society's **Transportation Grants Program** provides grants to qualifying radiation therapy facilities to help patients with financial needs get to treatment. - The American Cancer Society's Road to Recovery Program provides transportation for cancer patients to and from treatment appointments. Rides are provided by volunteer drivers who donate their time and the use of their personal vehicles. - **Publications** are available from the American Cancer Society for individuals with a concern about cancer. Brochures, books, posters and videos on cancer prevention, early detection and treatment are also available by calling 1-800-227-2345. This publication was supported by CDC Cooperative Agreement Number U58/DP000825. The contents are solely the responsibility of the authors and do not necessarily represent the official views of the CDC. The American Cancer Society is working to create a world with more birthdays – a world where cancer never steals another year from anyone's life. And we're getting results. Eleven million people in America who are surviving cancer – and countless others who have avoided it – will celebrate another birthday this year, thanks in part to our work. We **save lives** and create more birthdays by helping you stay well, helping you get well, by finding cures, and by fighting back. cancer.org | 1.800.227.2345